FEAP-IR-FE-92/06 September 1992 INTERIM REPORT AD-A262 927 S ELECTE APRI 4 1993 # Demonstration of Low-NO_x Burner Retrofit for Dual-Fuel Package Boilers: Equipment Selection Criteria and Initial Findings by Noel L. Potts, Hamid Abbasi, Christopher Blazek, and Martin J. Savole U.S. Army Construction Engineering Research Laboratories Champaign, IL 61826-9005 Approved for Public Release; Distribution is Unlimited. 93 4 13 025 U.S. Army Engineering and Housing Support Center Fort Belvoir, VA 22060-5516 Innovative Ideas for the Operation, Maintenance, & Repair of Army Facilities # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response including the time for reviewing instructions, searching existing data sources | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COV | ERED | |---|--|--|---| | | September 1992 | Interim | | | TITLE AND SUBTITLE | | | 5 FUNDING NUMBERS | | Demonstration of Low-NO |) Burner Retrofit for Du | al-Fuel Package Boilers: | | | Equipment Selection Crite | • | Tuo i achage Dones. | FEAP Project FW1 | | | | | | | AUTHOR(S) | | | | | Noel L. Potts, Hamid Abb | oasi, Christopher Blazek | and Martin J. Savoie | | | PERFORMING ORGANIZATION NAME(| | | 8. PERFORMING ORGANIZATION | | | | | REPORT NUMBER | | U.S. Army Construction E | Engineering Research Lab | poratories (USACERL) | IR-FE-92/06 | | P. O. Box 9005 | _ | | · | | Champaign, IL 61826-900 | | | | | SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | USAEHSC | | | Transfer of the second | | ATTN: CEHSC-FU-M | | | | | Bldg 358 | | | | | Fort Belvoir, VA 22060- | 5516 | | | | , | | | | | SUPPLEMENTARY NOTES | | | | | Copies are available from th | e National Technical Inform | nation Service, 5285 Port Roya | l Road, | | Springfield, VA 22161 | | • | | | a. DISTRIBUTION/AVAILABILITY STATE | | | 126. DISTRIBUTION CODE | | Approved for public relea | se; distribution is unlimit | ed. | | | · · · · · · · · · · · · · · · · · · · | | | | | ABSTRACT (Maximum 200 words) he Department of Defense one | erates nearly 600 Army hoil | ers serving small clusters separ | ate from central beating | | | | at these burners be either replace | | | - | | retrofitting these small conven | | | fficiency, low nitrogen oxide (| NO _x) dual-fuel burners in the | he 4 to 30 million Btu per hour | (MBtu/h) firing range. | | | | | | | | | I to firetube boilers at two Armency, cleanliness, and cost payb | | | | | turndown ratio, (2) excess air | | | • | | s of less than 50 ppm NO, and | - | | | (-) | or took and too print to a | | | | | urner systems to firetube boiler | | | | | conventional burner systems. | | | | | st in less that 4 years. Long-rai | nge monitoring and | | erformance analysis continues. | • | | | | | | | | | SUBJECT TERMS | | | 15. NUMBER OF PAGES | | boilers | | | 96 | | burners | | | 16. PRICE CODE | | | | | | | SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | Unclassified Unclassified SAR #### **FOREWORD** This work was performed for the U.S. Army Engineering and Housing Support Center (USAEHSC), Fort Belvoir, VA, under the Facilities Engineering Application Program (FEAP), Project FW1, "High-Efficiency, Low-NO_x, Dual-Fuel Burner System for Water Tube Boilers." The technical monitor was S. Sharma, CEHSC-FU-M. This work was performed by the Energy and Utility Systems Division (FE), of the Infrastructure Laboratory (FL), of the U.S. Army Construction Engineering Research Laboratories (USACERL). The USACERL principal investigator was Noel L. Potts. Dr. David M. Joncich is Chief, CECER-FE, and Dr. Michael J. O'Connor is Chief, CECER-FL. The USACERL technical editor was William J. Wolfe, Information Management Office. COL Daniel Waldo, Jr., is Commander and Director of USACERL, and Dr. L.R. Shaffer is Technical Director. | Accesio | n For | | | | | | | |---|----------------------|-------|--|--|--|--|--| | NTIS CRA&I DTIC TAB Unannounced Justification | | | | | | | | | By | By
Diut_ibution / | | | | | | | | A | vailability | Codes | | | | | | | Dist Avail and for Special | | | | | | | | | A-1 | | | | | | | | ## **CONTENTS** | | | Page | |---|---|------| | | SF 298 | 1 | | | FOREWORD | 2 | | | LIST OF TABLES AND FIGURES | 5 | | 1 | INTRODUCTION | . 7 | | | Background | | | | Objectives | | | | Approach | | | | Scope | | | | Mode of Technology Transfer | | | 2 | STRATEGY PLANNING | 10 | | | Burner Evaluation Criteria | | | | Field Test Site Selection | | | | Field Test Measurements and Equipment | | | 3 | BURNER SURVEY AND EVALUATION | 15 | | | Dunphy Oil and Gas Burners, Ltd. | | | | Voorheis Industries, Inc. | | | | Hague International | | | | Smit Ovens | | | | UE Corporation | | | | Hirt Combustion Engineers | | | | The Engineer Company (TEC) | | | | John Zink Company | | | | Discussion | | | 4 | TEST SETUP | 27 | | | Site Specifications | | | | Site Preparation | | | | Monitoring | | | 5 | ECONOMIC ANALYSIS | 35 | | 6 | RESULTS | 43 | | | Preliminary Test Results | | | | Discussion of Results | | | 7 | CONCLUSIONS AND RECOMMENDATION | 48 | | | METRIC CONVERSION TABLE | 48 | | | APPENDIX A: List of Burner Manufacturers Surveyed | 49 | | | APPENDIX B: Letter of Inquiry | 55 | | | APPENDIX C: Burner Manufacturers' Questionnaire Responses | 57 | | | DISTRIBUTION | | ## **TABLES** | Number | | Page | |--------|---|------| | 1 | Target Specifications for High-Efficiency, Low-NO _x , Dual-Fuel Burners for Firetube Boilers | 10 | | 2 | Evaluation Criteria for High-Efficiency, Low-NO _x Burners for Firetube Boilers | 11 | | 3 | Estimated Analytical Equipment Requirements per Boiler | 14 | | 4 | Burner Survey Results | 17 | | 5 | Overall Burner Score | 19 | | 6 | Fort Knox-Conventional Burner Test | 43 | | 7 | Baseline Emissions Testing | 43 | | 8 | Fort Knox-Dunphy Burner Test | 44 | | 9 | Dunphy Emissions Testing | 44 | | | FIGURES | | | 1 | Inquiry-Letter Questionnaire | 16 | | 2 | Dunphy TD Series Burner | 20 | | 3 | Voorheis Bluff-Body™ Register Burner | 21 | | 4 | Hague Transjet® Burner | 23 | | 5 | Smit Ovens Ultramizing® Burner | 24 | | 6 | UE Corporation Isomax® Burner | 25 | | 7 | Boiler Arrangement at the Yakima Firing Center | 28 | | 8 | Kewanee Series F Dual-Fuel Package Burner | 29 | | 9 | Boiler Arrangement at Fort Knox | 31 | | 10 | Value of Increased Boiler Efficiency at 3-Year Payback Value Given 60% Load, 250 hp, 80% Efficiency | 36 | | 11 | Value of Increased Boiler Efficiency at 5-Year Payback Value Given 60% Load, 250 hp, 80% Efficiency | 37 | | 12 | Value of Increased Boiler Efficiency at 60% Load, 100 hp, 80% Efficiency | 38 | ## FIGURES (Cont'd) | Number | | Page | |--------|--|------| | 13 | Value of Increased Boiler Efficiency at 60% Load, 800 hp, 80% Efficiency | 39 | | 14 | Value of Increased Boiler Efficiency at 20% Load, 250 hp, 80% Efficiency | 40 | | 15 | Value of Increased Boiler Efficiency at 100% Load, 250 hp, 80% Efficiency | 41 | | 16 | Comparison of O ₂ and NO _x Levels for Gas Firing | 45 | | 17 | Comparison of O ₂ and NO _x levels for No. 2 Oil Firing | 45 | | 18 | Comparison of Combustion Efficiency for Gas Firing | 46 | # DEMONSTRATION OF LOW NO, BURNER RETROFIT FOR DUAL-FUEL PACKAGE BOILERS: EQUIPMENT SELECTION CRITERIA AND INITIAL FINDINGS #### 1 INTRODUCTION #### **Background** In
FY88 the U.S. Army spent \$432 million on heating operations, \$172 million for natural gas-fired operations, and \$175 million for oil. The Army has a stated goal to reduce energy consumption during the 1985 to 1995 period by 8 percent on a Btu/sq ft-yr' basis in existing structures, and by 10 percent on a Btu/unit-produced in industrial processes.** The Army also plans to raise the productivity of its personnel (by providing energy systems that reduce adverse environmental effects), and to enhance energy security through dual fuel capability. Unfortunately, post engineering personnel often lack the time needed to investigate new ways to save energy or new operation and maintenance techniques like those offered by high-efficiency, low nitrogen oxide (NO_x) burners. In addition to meeting energy conservation goals, low NO_x burners are also needed to meet air pollution emission limits. In 1980, stationary sources including utility and industrial boilers accounted for about 55 percent of the NO_x emissions in the United States.¹ The U.S. Environmental Protection Agency (USEPA) has established emission limits for both utility and industrial boilers. In 1990, the Department of the Army (DA) consumed 93.6 billion Btus of energy in the United States. About 50 percent of this amount was used by boilers to provide space heating, domestic hot water, and process heat. Of the Army's 1300 boilers throughout the United States, about 90 percent burn oil or natural gas and 10 percent burn coal. Although the Army operates about 75 central heating plants (CHPs) with capacities between 30 and 300 MBtu/h, most of its boilers (about 1100) are in the 4 to 30 MBtu/h range and serve small building clusters isolated from their installations' central heating networks. These boilers are usually of firetube construction and burn No. 2 oil or natural gas. Because of their relatively small size, they are often overlooked in energy conservation programs. Nitrogen oxides (NO_x) emission is a major contributor to air pollution in urban areas. One source of NO_x is burners on industrial size boilers that provide heating or process steam, which are responsible for over 9 percent of NO_x emissions. Unlike the CHPs, however, small boilers have typically not been required to meet stringent air pollution emission limits. USEPA regulations for boilers between 10 and 100 MBtu/h only limit opacity (20 percent) and sulfur oxides (0.5 lb/MBtu) emissions. Most states have adopted similar limits for opacity and sulfur oxides and have added limits for particulates, usually at 0.1 lb/MBtu. Some states also limit carbon monoxide (CO) emissions. Illinois limits all boilers to 200 parts per million (ppm) CO, a level consistent with safe boiler operating practices. Most small boilers can meet the USEPA and state limitations with good operating practices and fuel specifications. The USEPA also limits NO_x for boilers over 100 MBtu/h. California's South Coast Air Quality Management District (SCAQMD), however, has passed emission regulations for NO_x emissions from small A metric conversion table is provided on p 48. [&]quot;The Department of Defense (DOD) Defense Energy Program Policy Memorandum 86-3. ¹ Nitrogen Oxide Control for Stationary Combustion Sources, EPA/625/486/020 (U.S. Environmental Protection Agency [USEPA], 1986). boilers. SCAQMD limits new boilers with a 20 MBtu/h and lower capacity to 30 ppm; those over 20 MBtu/h are limited to 9 ppm NO_x. Existing boilers between 2 and 5 MBtu/h are generally limited to 30 ppm; between 5 and 40 MBtu/h, to 40 ppm; and above 40 MBtu/h, to 30 ppm. It is likely that other state emission regulations will follow California's lead, reflecting the technological ability to reduce NO_x emissions for all boiler sizes. To meet these requirements, a new generation of burners is being developed for the new and replacement burner market. Research by the natural gas and oil industry has produced efficient and clean industrial-size, replacement dual-fuel burners. These burners have excellent turndown ratios (5:1), efficient performance requiring only 10 to 20 percent excess air throughout the entire operating range, and emissions less than 50 ppm for NO_x, CO, and unburned hydrocarbons (UHCs) while burning natural gas. This study investigated burner replacement on small Army boilers. The retrofit of boilers with such high-efficiency, low-NO_x, dual-fuel burners is calculated to give a 40 percent rate of return on the initial investment due to a 3 to 5 percent increase in thermal efficiency and a 4 percent decrease in boiler fuel consumption. Current information shows that, for most applications, this fuel savings will recover the additional capital cost of the burner retrofit in less than 4 years. In addition, improved combustion can increase boiler capacity and reduce maintenance requirements for firetube cleaning. #### **Objectives** The overall objective of this demonstration was to evaluate the performance and reliability of retrofit application of high-efficiency, low-NO_x burners to firetube burners by performing a side-by-side comparison of this technology with conventional burner systems. If low-NO_x burners compared favorably to conventional systems, a further objective was also to determine operation and maintenance requirements of the retrofit systems, and to provide guidance for product application. The objectives of this first part of the research were to (1) locate appropriate test sites, (2) identify and contact manufacturers of high-efficiency, low- NO_x burners, (3) select and acquire burners that best meet Army requirements, and (4) establish a program to install low- NO_x burners in conventional boilers and to monitor and compare the low- NO_x systems with conventional burners. #### **Approach** This part of the demonstration took the following steps: - 1. Army installations were surveyed to find suitable sites for a demonstration of high-efficiency, low-NO_x burners. - 2. The characteristics of Army boilers that could benefit most from burner replacement were identified. - 3. A market survey identified available high-efficiency, low-NO_x burners that would fit Army boilers. - 4. A set of criteria was developed to help select burners with the greatest potential for reducing energy consumption, reducing air pollution, and lowering operation and maintenance costs. - 5. Candidate burners were purchased, installed, and demonstrated on Army boilers. - 6. Data taken from the demonstration were systematically compared to similar data taken from conventional burner systems. Long range monitoring and peformance analysis was established and is in progress. #### Scope This demonstration focuses specifically on high-efficiency, low-NO_x burners with a potential to improve the cost-effectiveness of Army dual-fuel package boilers. #### Mode of Technology Transfer It is recommended that the results of this demonstration be incorporated into Technical Manual (TM) 5-650, Repairs and Utilities: Central Boiler Plants (Headquarters, U.S. Army Corps of Engineers [HQUSACE], 13 October 1989), and Corps of Engineers Guide Specification (CEGS) 15561, "Central Steam Generating System, Combination Gas and Oil Fired" (HQUSACE, June 1989). #### 2 STRATEGY PLANNING Researchers worked to develop standards for evaluating current market burner technology. Table 1 lists the target specifications of the desired burners and Table 2 shows the evaluation criteria. The significance of each target specification is expressed in terms of weight factors. As part of this task, a planning conference was held to determine the best approach for selecting and field testing high-efficiency, low-NO_x burners. The following items were discussed and determined. #### **Burner Evaluation Criteria** The evaluation criteria (Table 2) were based on the target specifications for the high-efficiency, low- NO_x burners. The criteria were found acceptable, and were augmented with a weighting factor for each specification based on its significance. Table 1 Target Specifications for High-Efficiency, Low-NO₂, Dual-Fuel Burners for F:retube Boilers | No. | Criteria | Measure | |-----|---|--| | 1 | Range of nominal sizes required | 4×10^6 to 32×10^6 Btu/h (in several steps) | | 2 | Combustion chamber specific heat density | 120,000 to 150,000 Btu/cu ft-h | | 3 | Water-cooled cylindrical combustion chamber diameter (Morison tube) | 22 in. at 4×10^6 to 45 in. at 30×10^6 Btu/h | | 4 | Combustion chamber length-to-diameter ratio | From 6 to 7.5 | | 5_ | NO _x , CO, and UHC emissions for natural gas and No. 2 oil (at ambient combustion air temperature) | Not more than 50 ppm each | | 6 | Soot emissions for No. 2 oil | No. 2 Bacharach or less | | 7 | Burner noise level | 85 dba or less at 3 ft | | 8 | Excess air requirements for natural gas firing | a) At nominal capacity, 5% or less b) At 5:1 turndown, 10% or less | | | Excess air requirements for No. 2 oil firing | a) At nominal capacity, 8% or lessb) At 5:1 turndown, 12% or less | | 9 | Pressure requirements for fuel and combustion air | As low as possible | | 10 | Burner Turndown ratio: | a) Natural gas, 5:1
b) No. 2 oil, 5:1 | Table 2 Evaluation Criteria for High-Efficiency, Low-NO, Burners for Firetube Boilers | Weight Factor | C | Criter | ia | | |---------------|----------------------------|--------|-----------------|---| | 0.05 | 1. Range of Nom | inal l | Burner Size (10 | P Btu/h) | | | (4, 8, 16, 1 | 32) | | | | | All four | | 10 points | (TARGET) | | | 3 of 4 | | 8 points | | | | 2 of 4 | | 5 points | | | | 1 or less | | 0 points | | | 0.05 | 2. Combustion ch | ambe | er Specific Hea | t Density
(Btu/cu ft-h) | | | >145,000 | | 10 points | (TARGET) | | | <145,000 | | 9 points | | | | <140,000 | - | 8 points | | | | <135,000 | | 7 points | | | | <130,000 | | 6 points | | | | <125,000 | | 5 points | | | | <120,000 | | 0 points | | | 0.03 | 3. Minimum Wat | er-Co | soled Combusti | on Chamber Diameter (in.) | | | (at 4 X 10 | r Btu | / h) | | | | <22 in. | | 10 points | (TARGET) | | | <23 in. | | 5 points | | | | >23 in. | | 0 points | | | | (at 32 X 1 | OF EL | u/h) | | | | <45 in. | · | 10 points | (TARGET) | | | <47 in. | | 5 points | (TAROLT) | | | >47 in. | | 0 points | | | | | | • | | | 0.02 | 4. Combustion Cl | hamb | er L/D Ratio | | | | <6 | | 10 points | (TARGET) | | | <7 | | 8 points | | | | <7.5 | | 5 points | | | | >7.5 | | 0 points | | | 0.10 | 5. NO _x and UHC | | | | | | <50 ppm | | 10 points | (TARGET) | | | <55 ppm | | 9.5 points | ((,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | <60 ppm | | 8.5 points | | | | <65 ppm | | 7 points | | | | <70 ppm | | 5 points | | | | >70 ppm | | 0 points | | | | co | | • | | | | | | 10 | CLABOUTA | | | <50 ppm | | 10 points | (TARGET) | | | <90 ppm | | 9.5 points | | | | <130 ppm | | 8.5 points | | | | <170 ppm | | 7 points | | | | <210 ppm | | 5 points | | | | >210 ppm | | 0 points | | Table 2 (Cont'd) | Weight Factor | | Criteria | | | | | |---------------|--------------|------------------|------------------|---|-----------|------------------| | 0.05 | 6. Soot Emis | sions for No. | 2 Oil | | | | | | | | o. 1 Bach. | · 15 points | | | | | | | o. 2 Bach. | - 10 points | (TARGET) | | | | | | o. 3 Bach. | 5 points | (, | | | | | | o. 3 Bach. | 0 points | | | | 0.08 | 7. Burner No | oise Level (at 3 | 3 ft) | | | | | | | <85 dba | | 10 points | (TARGET) | | | | | <87 dba | | 5 points | , | | | | | >87 dba | | 0 points | | | | 0.30 | 8. Excess Ai | r Requirement | ŝ | | | | | | | as | Oil | | | | | | | At 5:1 | | At 5:1 | | | | | | or 4:1 | | or 4:1 | | | | | Nominal | Turndown | Nominal | Turndown | | | | | < 5% | <10% | < 8% | <12% | 10 points | (TARGET) | | | < 6% | <12% | < 9% | <14% | 9 points | (= - m+ + m =) | | | < 7% | <14% | <10% | <16% | 8 points | | | | < 8% | <16% | <11% | <18% | 7 points | | | | < 9% | <18% | <12% | <20% | 6 points | | | | <10% | <20% | <13% | <22% | 5 points | | | | >10% | >20% | >13% | >22% | 0 points | | | 0.04 | | lequirements (1 | for 8 X 10° Bu | υ/h) | | | | | Combustion | | | | | | | | Air, in. wc | Oil, ps | | · / * * * * * * * * * * * * * * * * * * | | | | | < 8 | <100 | | s (TARGET) | | | | | <12 | <200 | • | | | | | | <16
<20 | <300
<300 | • | | | | | | <20
<24 | <300 | • | | | | | | <30 | <300 | • | | | | | | <34 | >300 | • | | | | | | <38 | >3(%) | 4 poin
3 poin | | | | | | <42 | | - | | | | | | <42
<46 | | 2 poin | | | | | | >46 | | 1 poin
0 poin | | | | | 0.10 | 10. Bumer T | urndown | | | | | | | Natura | | | | | | | | Gas | Oil | | | | | | | 5:1 | 5:1 | | ts (TARGET) | | | | | 4:1 | 4:1 | 5 poin | | | | | | <4:1 | <4:1 | 0 poin | ts | | | | | 11. Estimate | | | | | | #### **Field Test Site Selection** To minimize costs and facilitate testing of high-efficiency, low-NO_x burners, the following list of features that would be desirable in the field test boiler were prepared: - Firetube boiler - 175 to 300 hp - System should be in good physical and operating condition - System should be well sealed against air infiltration - Boilers should represent majority of Army-operated firetube boiler designs. - At least two similar boilers should be available at the same sites—both available for simultaneous comparison of hi-efficiency burners to conventional burners on separate boilers. - Technical personnel with a knowledge of instruments as well as all phases of boiler operations should be available at the site. - Boiler should be accessible, i.e., it should have: (1) enough space around the burner to allow installation of modifications; (2) at least 3 ft on each side of the boiler and at least 8 ft from the burner mounting plate. - Stack should be accessible for instrumentation. (If stack is common to several boilers, the connecting ducts should be at least 10 duct diameters long and should be accessible.) #### Field Test Measurements and Equipment To allow comparison of boiler performance of the new, state-of-the-art burners with the conventional burners, a preliminary list of measurements and equipment was discussed and approved. Table 3 lists equipment chosen to meet the necessary efficiency and emission measurements. Boiler efficiency can be defined as a ratio of the heat absorbed by the water for steam production to the fuel heat input. The amount of fuel heat input can be calculated from the measured fuel flow rate and the fuel heating value. For heat output, there are essentially two available options. First, one can attempt to measure the actual boiler output (steam flow, steam temperature, and steam pressure) that could be used to calculate the amount of heat in the product steam. The presence of moisture in the steam, however, would not only complicate the steam flow measurement (necessitating indirect measurement through makeup water) but would also make it difficult to estimate the amount of heat in the steam. Further, the steam and hot water losses during boiler blowdowns would have to be accounted for. This approach to efficiency measurement, therefore, may not be practical because of the large number of boilers involved considering the scope of the current program. The second approach estimates boiler efficiency by measuring the stack gas losses. The stack gas losses are calculated from temperature and excess O₂ measurements. This method assumes that all heat not lost through the stack goes to produce steam. It does not account for surface heat losses, which are generally low (2 percent). The second approach was selected as the more practical for the current program, especially since the boilers compared were similar and could be expected to have similar surface heat losses. A similar method is also used by boiler operators for routine efficiency monitoring. Table 3 Estimated Analytical Equipment Requirements per Boiler | Fue | d Flow | _ | | | |---------------------|----------------------|---------------------|-------------------------|--| | Natural Gas | No. 2 OII | Steam Flow | Flue Gas Analyzer | | | Flow meter | Flow meter | Flow meter | O ₂ analyzer | | | Pressure transducer | Indicator/ processor | Pressure transducer | CO analyzer | | | Thermocouple | | Thermocouple | UHC analyzer | | | Indicator/processor | | Indicator/processor | NO, analyzer | | | | | | Opacity meter | | | | | | Thermocouple/ indicate | | #### 3 BURNER SURVEY AND EVALUATION At the start of the program, a list of burner manufacturers that could potentially supply advanced burners for firetube boilers was compiled. The list (Appendix A) is believed to represent a majority of burner manufacturers in the United States as well as in Europe and in Japan. A letter of inquiry (Appendix B), seeking a dual-fuel, high-efficiency, low- NO_x burner for firetube boilers, was drafted and sent to all the manufacturers together with the desired target specifications (Table 1) and a questionnaire. The questionnaire (Figure 1) was prepared to elicit more detailed manufacturer responses, and to facilitate evaluation of the burner technology. Table 4 shows the survey results. Companies that did not respond initially were contacted by phone and followed up by a second set of forms, if necessary. A total of 104 manufacturers were contacted during the survey; 18 replied positively, indicating they had a burner they believed met our requirements. Of these, six manufacturers were European, and the remaining were domestic. Thirty-five companies replied negatively. The remaining 51 manufacturers either did not reply or could not be located. The evaluation criteria (Table 2) developed during the program were used to screen the candidate burners. Burner specifications provided by the manufacturers were used to determine points gained for each of the 10 specifications listed in the letter. These points were then multiplied by the respective weighting factors, and the results were totaled to score each burner. Appendix C includes the details of the points received by each burner. Table 5 lists the overall burner scores. The top eight burners were selected for further analysis. Following is a brief description of each of these burners presented in order of overall score. #### Dunphy Oil and Gas Burners, Ltd. Dunphy offered their TD Series Burner, shown in Figure 2, which either met or exceeded all the target specifications. The burner uses axial air flow distribution based on a turbine principle that is claimed to provide control over the radial swirl and axial velocity, thereby resulting in maximum combustion efficiency and accurate flame shaping. In addition, while the burner operates on gas, a two-stage device is said to eliminate low frequency resonance and allows extremely low excess air operation requiring low air pressure. The forced draft (FD) fan motor is mounted within the air stream. This eliminates the requirements for a motor cooling fan, and also recovers the heat into combustion air. These burners are also equipped with a patented UNIBLOCTM Unified Gas Train, which is said to be a unique multifunctional gas valve that combines twin safety shutoff valves, two-stage control valves, a gas filter, and manual ball valves in a compact package. # SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | Co | mpany Nam | ne: | · · · · · · · · · · · · · · · · · · · | | | | | |-----|---|---|--|--------------------------
-------------------|---|-------------| | Bu | mer Model: | | | | | | | | Bu | mer Status: | Existing | Under Development | (circle one) | | | | | Not | | | sheet for each burner size w
different from those listed. | rithin the target range, | if the specifical | ions are differ | ent. | | 1. | Range of | nominal burner siz | e (Btu/h): | | | *************************************** | | | 2. | Combustic | on chamber specifi | c heat density at nominal ca | pacity (Btu/cu ft-h): | | | | | 3. | at 4 × at 8 × | required water-con
c 10° Btu/h:
c 10° Btu/h:
× 10° Btu/h: | oled combustion chamber di | ameter (in.) | | | | | 4. | at 4 × at 8 × | on chamber length
10° Btu/h:
10° Btu/h:
× 10° Btu/h: | -to-diameter ratio | · | | | | | 5. | a. Naturation at b. No. 2 at non | al gas
ninal capacity:
;:1 turndown: | ns with ambient combustion | air for: | NO, (ppm) | CO (ppm) | UHC (ppm) | | 6. | Soot emiss | sions for No 2 oil | (Bacharach No.): | | | | ····· | | 7. | Burner no | ise level (dba at 3 | ft): | | | | | | 8. | a. For no at nor at 5:1 b. For N at nor | requirements atural gas firing ninal capacity (%); turndown (%); to 2 oil firing ninal capacity (5% turndown (%); | | | | | | | 9. | b. Natur | pressures n. wc): al gas (in. wc): oil (lb/sq in.): | | | | | | | | a. Natura
b. No. 2 | | out) | | | | | | 11. | | | | | | | | Figure 1. Inquiry-Letter Questionnaire. Table 4 Burner Survey Results | Manufacturer | Positive
Reply | Negative
Reply | Did Not
Reply | Returned | |--|-------------------|-------------------|------------------|----------| | A.A. Engelhardt, Inc. | | × | | | | Ace Engineering Co. | | × | | | | Acurex | | × | | | | Aerogen Company, Ltd. | | | × | | | Alzeta | | × | | | | Babcock & Wilcox Co. | | × | | | | Baker Perkins, Inc. | | × | | | | Barber Mfg. Co., Inc. | | × | | | | Bard Manufacturing Co. | | × | | | | BDP Company | | | × | | | Beltran Associates | | × | | | | Benraad BV | | | × | | | Bertin and Cie | | | × | | | Bloom Engineering Co., Inc. | × | | | | | The British Combustion | | | | | | Equipment Mfrs. Assn. (forwarded to members) | | | × | | | Burdett Mfg. Co. | | × | | | | Caloric | | | | | | Gesellschaft fur Apparatebau m.b.H. | | | × | | | Cleaver Brooks | | | | | | Div. of Aqua-Chem, Inc. | | × | | | | Clyde Fuel Systems, Ltd. | | | × | | | C.M. Kemp Mfg. Co. | | × | | | | Coen Company, Inc. | × | ^ | | | | Combustion Engineering, Inc. | ^ | × | | | | Coppus Engineering Corp. | | × | | | | Dr. Schmitz + Apelt | | | | | | Industrieofenbau GmbH | × | | | | | DRU | | | × | | | Dunham Busch, Inc. | | × | | | | Dunphy Oil & Gas Burners, Ltd. | × | • | | | | Eclipse Combustion | ,, | | | | | Div. of Eclipse, Inc. | | × | | | | Eisenwerk Theodor Loos GmbH | | | × | | | The Engineer Co. | × | | | | | Flameco BV | | | × | | | Forney Engineering Co. | × | | • | | | Foster Wheeler | ^ | × | | | | Fuel Efficiency Inc. | | ^ | | × | | Furigas | | | × | ^ | | General Combustion Co. | | × | ^ | | | Gordon-Piatt Energy Group, Inc. | × | ^ | | | | Hague International | â | | | | | Hamworthy Engrg., Ltd. | ^ | | | | | Combustion Division | ~ | | | | | Hauck Mfg. Co. | × | | | | | Hirt Combustion Engineers | | | | | | Hitachi Zosen | × | | <u> </u> | | | Hovin BV | | | × | | | | | | × | | | H. Saacke Eurotherms, Ltd. | | | × | | | Iron-Fireman (same as Dunham Busch) | | × | | | | Ishikawajima-Harima Heavy Ind. | | | × | | Table 4 (Cont'd) | lanufacturer | Positive
Reply | Negative
Reply | Did Not
Reply | Returne | |--|---|---------------------------------------|------------------|---------| | | · , · · · · · · · · · · · · · · · · · · | , , , , , , , , , , , , , , , , , , , | | | | Johnston Manufacturing Co. | | × | | | | John Zink Co. | × | | | | | Kawasaki Heavy Industries | | | × | | | Keeler-Dorr Oliver Co. | | | × | | | Kobe Steel, Ltd. | | | × | | | Kromschroder, AG | | | × | | | Laidlaw Drew & Co., Ltd. | | × | ,, | | | Leahy Manufacturing Co. | | | × | | | Max Weishaupt GmbH | × | | | | | Maxon Corp. | | × | | | | Mid-Continental Metal Products | | × | | | | Midland-Ross Corp. | | | × | | | Mitsubishi Heavy Ind., Ltd. | | | × | | | NAO, Inc. | × | | • | | | Nebraska Boiler Co. | ^ | × | | | | Nippon Furnace Kogyo Kaisha Ltd. | | ^ | × | | | North American Mfg. Co. | | | × | | | Nu-Way Eclipse, Ltd. | | | | | | Nu-Way Heating Plants, Ltd. | | | × | | | Oertli, c/o Tobler Bros. | | | × | | | | | | | × | | Osaka Gas Co., Ltd. | | | × | | | Peabody Engineering (same as Gordon-Piatt) | | × | | | | Perfection Constructors Co. | | | | × | | Pillard Inc. | × | | | | | Process Combustion Corp. | | | | × | | Puripher | | | × | | | Pyronics, Inc. | | × | | | | Radiant Superjet, Ltd. | | | × | | | Ransom Gas Industries, Inc. | | | | × | | Ray Burner Co. | | × | | | | Riello O.F.R. (Ossicine Frateooi Riello) | | × | | | | Riley Stoker | | | | × | | Riley Stoker | | × | | | | Roberts-Gordon Appl. Corp. | | × | | | | Selas Corp. of America | | × | | | | Smit Ovens BV | × | | | | | S.P. Kinney Engrs., Inc. | | × | | | | The Stacey Mfg. Co. | | × | | | | Steinmuller GmbH | | × | | | | S.T. Johnson Co. | | | × | | | Stordy | | | × | | | Stordy Combustions Engrg., Ltd. | | | × | | | Sunbeam Equipment Corp. | | | × | | | Superior Combustion Ind. | | | × | | | Syncro-Flame Inc. | | | | × | | Tate Jones | | | × | | | T.C. Williams Burners Holme Mfg. Co., Ltd. | | | × | | | Thermal Systems Engrg., Inc. | | | × | | | Tokyo Gas Co., Ltd. | | | × | | | Trane Thermal Co. | | | × | | | TRW | | | ×
× | | | | | | ^ | | | UE Corp. | × | | | | Table 4 (Cont'd) | Manufacturer | Positive
Reply | Negative
Reply | Did Not
Reply | Returned | |---------------------------------|-------------------|-------------------|------------------|----------| | Walter H. Edwards Engrg. Corp. | | | | × | | Webster Engrg. Div. | | | × | | | Whites Burners | | | × | | | Wingaersheek, Inc. | | × | | | | W.N. Best Combustion Equip. Co. | | | × | | | Totals (104) | 18 | 33 | 45 | 8 | Table 5 Overall Burner Score | Manufacturer | Overall Point Score | | |---------------------------------|---------------------|--| | Dunphy Oil & Gas Burners, Ltd. | 820 | | | Voorheis Industries, Inc. | 818 | | | Hague International | 816 | | | Smit Ovens BV | 788 | | | UE Corporation | 787 | | | Hirt Combustion Engineers | 784 | | | The Engineer Company | 783 | | | John Zink Company | 760 | | | Hauck Manufacturing Company | 660 | | | Coen Company, Inc. | 639 | | | Gordon-Piatt Energy Group, Inc. | 578 | | | Pillard, Inc. | 569 | | | Bloom Engineering Co., Inc. | 553 | | | Max Weishaupt GmbH | 487 | | | Hamworthy Engineering, Ltd. | 483 | | | Dr. Schmitz & Apelt | 427 | | | Forney Engineering Company | 410 | | | NAO, Inc. | 346 | | #### Voorheis Industries, Inc. The Bluff-Body ^{IM} Register Burner (Figure 3) uses multiple rows of Bluff-Body elements to generate turbulence and mixing. The burner is said to feature exceptional combustion air balance while eliminating rotational spin and providing flame stability and nondivergent flame over a wide turndown ratio. The nondivergent flame is said to minimize CO and hydrocarbon emissions by avoiding impingement and, combined with multiple stages of air inlet, greatly minimizing NO_x formation. The combustion air pressure requirements are very low, and with natural gas, turndown is claimed to be unlimited. Figure 2. Dunphy TD Series Burner. Figure 3. Voorheis Bluff-BodyTM Register Burner. #### **Hague International** Hague's Transjet® Burner (Figure 4) uses high-velocity air supplied through nozzles in the burner housing. This creates a depression at the point of discharge, inducing products of partial combustion to be recirculated and mixed with the incoming combustion air. This "selective recirculation" is said to shape and optimize the mixing process and avoid the complexity of external recirculation ductwork. In addition, the burner uses radial staging with the final 10 to 20 percent combustion air introduced to mix downstream and complete combustion. The center core is operated at an equivalence ratio of 0.7 to 0.9 thereby reducing NO_x formation. The recirculated gas is also said to reduce smoke and allow the burner to operate at low excess air levels across a wide turndown range. #### **Smit Ovens** The Ultramizing® Multifuel Burner offered by Smit-Ovens uses a tangentially oriented impulse flow of combustion air to atomize oil in an ultrafine dispersion pattern (<10 microns), simultaneously mixing the oil mist with air to generate a stable, bluish, transparent flame similar to natural gas. (Figure 5 illustrates the "Ultramizing" principle.) The unique design of the atomizer maintains the quality of combustion across a wide turndown range. The combustion air quantity is controlled at the Ultramizing Atomizer, providing a near constant air velocity and mixing over the burner turndown. In addition, the high discharge velocity induces partially combusted products into the flame root (internal recirculation) through slots in the burner tile, further enhancing combustion and reducing NO_x formation. #### **UE** Corporation UE Corporation's ISOMAX® Burner (Figure 6) is said to produce clean blue flames when operating with either oil or gas. It uses the Venturi principle, whereby the combustion air entering the injector nozzle induces recirculation of combustion gases from the flame tunnel through the hot gas return tube. When operating in oil, the oil is injected into the return tube for immediate gasification prior to ignition. The recirculated combustion gases mix and preheat the combustion air, increasing combustion intensity. Combustion is said to be essentially complete within the burner, resulting in very short flames, and no CO or smoke in the flue gases. #### Hirt Combustion Engineers
Hirt offered their gas and oil fired Multijet Burner, which is of premix design and is said to provide complete combustion and maximum heat liberation. These burners are available for forced, induced, or natural draft operation. For gas firing, the fuel gas is mixed with the combustion air prior to delivery to the flame holder grid, which consists of a multitude of small openings resulting in multiple jet flames. It appears that, for oil firing, the oil is not premixed, but rather injected through a central nozzle so that it mixes with the combustion air entering the grid within the combustion chamber. #### The Engineer Company (TEC) The Model LX Burner employs a low velocity Venturi air entry to create uniform distribution. This design is said to provide a high-velocity, balanced air stream at the burner throat resulting in efficient penetration and mixing with the fuel streams while minimizing excess air requirements and pollutant generation. To meet the target specifications for maximum NO, generation, TEC suggested external flue Figure 4. Hague Transjet® Burner. a. High-capacity atomizing and mixing of fuel and air. b. Dispersion pattern of oil-air mixture. Figure 5. Smit Ovens Ultramizing® Burner. Figure 6. UE Corporation Isomax® Burner. gas recirculation to decrease thermal NO_x by decreasing the flame temperatures through dilution. Though a viable approach, this would add significantly to the complexity and cost of the retrofit. #### John Zink Company The John Zink Co. recommended their Model HPS-SF/SA Burner, which is of forced draft, axial flow design. For NO_x control, the burner uses fuel staging when firing gaseous fuel, and combustion air staging when firing oil fuel. The fuel staging technique is said to have been proven the best burner design technology for NO_x reduction. #### Discussion #### Background Information provided by manufacturers revealed that most of the burners offered were either developed for general applications or for applications other than firetube boilers. In fact, many have never been applied to firetube boilers. Their spatial restrictions and potential for quenching of flames by "cold" Morison tube walls make firetube boilers demanding applications for burners. Furthermore, the lack of reradiation, compared to a refractory walled combustion chamber, results in relatively "cooler" flames. Thus it is generally difficult to design firetube burners to operate efficiently across the turndown range. Current firetube boiler burners operate at low excess air (high efficiency) only at the nominal capacity, and require a greater amount of excess air at turndown. For example, a burner designed to operate on 10 percent excess air at nominal capacity might require up to 40 percent excess air at 20 percent capacity. At lower excess air levels, NO_x would normally decrease but CO would increase. #### Project Burner Technology The burners solicited in this project were required to: (1) operate with less than 12 percent excess air across a 5:1 turndown for both natural gas and No. 2 oil, (2) produce no more than 50 ppm NO_x (over 50 percent less than the existing levels), and (3) generate very little CO (<50 ppm) and soot (<2 Bacharach). These were stringent, yet realistic requirements. Many burners met most of the target specifications, and the top two burners met them all. The more difficult requirements appear to be the low excess air specification, especially at turndown, and the NO_x emission limit, especially when burning No. 2 oil. Both specifications are critical to satisfy the program objectives of obtaining high-efficiency burner performance and low NO_x and other emissions. The descriptions of burner technologies give a sampling of the many techniques high-efficiency burners use to obtain low NO_x and excess air operation across the turndown range. Low excess air operation is achieved by improving and maintaining the level of fuel/air mixing over the firing rate range. This is done by increasing combustion air velocity and/or swirl along with more sophisticated and precise mixing arrangements. Recirculation is also used to further enhance combustion efficiency in some burners. Recirculating hot combustion products back into the root of the flame, directly or via combustion air, also appears to be effective in decreasing NO_x emissions. Another industry-accepted technique for decreasing NO_x formation is staged combustion (both fuel and air). #### **Burner Selection** The top eight burners (Table 5) were selected based on specification data provided by manufacturers. Researchers recognized that some of these data were based on estimations rather than actual measurements, especially emissions data. Since many of the burners were not developed specifically for firetube boilers, the reported data was probably acquired in applications that may be only partly applicable to firetube boilers. For example, a burner operated on firetube boilers should produce less NO_x emissions than one operated on refractory walled combustion chambers. A burner operated on firetube boilers should also test somewhat worse in terms of excess air requirements and CO and UHC emissions because, in firetube boilers, the higher heat transfer to the cooler Morison tube results in cooler flames (lower NO_x), and a much greater potential for flame quenching that results in incomplete combustion. After discussing the specifications for each of the eight burners in detail along with their potential to meet these specifications, their applicability to firetube boilers, and their costs, the following three burners were selected as candidates for field testing: the Dunphy TD Series, the Hague Transjet®, and the UE Isomax®. #### 4 TEST SETUP Researchers visited three sites (the Yakima Firing Center in Yakima, WA; Fort Knox Army Base in Fort Knox, KY; and the Louisiana Army Ammunition Plant in Shreveport, LA) to investigate the potential for field testing the selected burners. Nontechnical factors that surfaced during the burner survey determined that the best combination would be to test the UE Isomax® Burner at Yakima, the Dunphy TD Burner at Fort Knox, and the Hague Transjet® Burner at the Louisiana plant. Each site had three identical boilers. The first was to be tested in original configuration; the second was to be tested with the new burner; and the third with the new control system.² #### Site Specifications Of the three visited sites, two (the Yakima Firing Center and Fort Knox Army Base) were selected for the demonstration based on their typical Army characteristics, the selected burners, and the demonstration strategy. (After this study had begun, the Louisiana plant was scheduled for shutdown.) The demonstration strategy required each site to have at least two identical Boilers for a side-by-side comparison of conventional and high-efficiency, low-NO_x burners. The performance test plan included long-term monitoring of boiler efficiency and short-term performance tests for combustion efficiency and NO_x emissions. At the time of this report, long-term testing had been initiated at both sites and one short-term test had been completed at one installation. #### Yakima Firing Center (YFC) Building 223 at YFC provides steam for space heating and domestic hot water for barracks, mess halls and offices. The boiler house at Plant 223 contained three identical, relatively new, Kewanee Classic III, 300 hp Scotch marine firetube steam boilers that had been installed in 1984 (Figure 7). All three boilers were equipped with Kewanee Series F dual-fuel package burners (Figure 8) for firing natural gas or No. 2 oil. The boilers were also equipped with Westinghouse O₂ trim controls for air/fuel ratio regulation, which were adapted to the new burner. The natural gas flow rate was measured by a single totalizing meter on the main supply line, and the oil flow was measured by totalizing meters on individual boilers. The UE Isomax® could not be configured to fit the YFC Boiler No. 1. Based on the system design and boiler arrangement, and since the Louisiana plant site was no longer available, Boiler No. 1 was retrofitted with a "Hague Transjet®." The new O₂ trim system was tested on Boiler No. 2. Boiler No. 3 was designated for the conventional burner test. #### Fort Knox Army Base The Fort Knox demonstration was located at Building No. 1483, which provides steam for space heating and domestic hot water for a mess hall and dormitories. The boiler room has three Kewanee Classic III, 200 hp, low-pressure steam boilers that were built in 1979. The boilers were equipped with Kewanee Series F package burners. Boiler No. 1 was designated for the conventional burner test, and Boiler No. 2 was retrofitted with the "Dunphy TD 37 YMH" burner. ² Noel Potts, Technical Support for the Selection and Suppl_j of Microprocessor Combustion Controllers for Dual Fuel Package Boilers, Draft Technical Report (U.S. Army Construction Engineering Research Laboratory [USACERL], December 1991). Figure 7. Boiler Arrangement at the Yakima Firing Center. Figure 8. Kewanee Series F Dual-Fuel Package Burner. The boiler room in Building No. 1483 at the Fort Knox base had three identical Kewanee Classic III, 200 hp, 150 psi steam boilers manufactured in 1979 (Figure 9). The boilers were equipped with Kewanee Series F package burners. Boiler No. 1 was set up for gas firing with no oil train, and Boilers No. 2 and No. 3 were set up for oil firing with no gas trains. The Dunphy burner was tested on boiler No. 2, the new air/fuel controls were installed on Boiler No. 3 and the test boiler, No. 1 with its original burner/control configuration. #### Site Preparation Identical dual-fuel package boilers were located at YFC and Fort Knox. Each pair was serviced to ensure proper operation and equal baseline performance. One boiler of each pair was equipped with a high-efficiency, low-NO_x burner for comparison with its companion conventional boiler
for performance, reliability, and maintenance. Monitoring instrumentation was installed and data was collected for burner evaluation. All four boilers were inspected, cleaned, and tuned before the test program was initiated. No unusual problems were noted. However, a few problems occurred during shakedown and initial operation. Yakima Firing Center-Hague System Preparations at the boiler house for field testing included the following major items: - 1. Checking the existing safety controls on all test boilers - 2. Installing a new burner manufactured by Hague International on Boiler No. 1 as per burner manufacturer's specifications and drawings - 3. Connecting the new burner on Boiler No. 1 to plant controls - 4. Restoring Boiler No. 3 to conventional burner configuration per Kewanee specifications - 5. Installing individual gas flow meters - 6. Modifying the steam piping outside the boiler plant to allow steam venting from a muffled exhaust valve - 7. Providing an opening in the stacks for boiler exhaust gas temperature and emission monitoring - 8. Cleaning all boilers. The nominal capacity of the Hague Transjet® at YFC is 15 MBtuh input, but its nameplate rating is 12.5 MBtuh input of natural gas or No. 2 fuel oil. Current uncalibrated measurements while burning natural gas have shown NO_x at 50 ppm for this burner compared to 75 ppm for Kewanee burners on the other boilers. In the Hague Transjet® burner, furnace gas rather than flue gas is internally recirculated. The recirculated gas encapsulates the flame in a sheath with little or no recirculation occurring at the center of the flame front. Combustion air is supplied from an integral windbox through nozzles in the burner housing. This high velocity creates a depression at the point of discharge and induces products of combustion to be recirculated and mixed with the incoming combustion air. A sheath of combustion air and recirculated gas surrounds and mixes with the fuel-rich core flame to complete combustion as the flame travels down the furnace. The manufacturer specifications indicated NO_x levels of 40-50 ppm and a 10:1 turndown ratio with natural gas, and 45-50 ppm NO_x and a turndown ratio of 8:1 for No. 2 oil. Figure 9. Boiler Arrangement at Fort Knox After three site visits and one burner replacement by Hague (the last visit being in March 1990), the burner was still not fully operational. Even basic burner operation could not be achieved because of improper connection to the existing plant and boiler controls. During his attempt to complete connection to existing controls, the Hague serviceman cited faulty controls, faulty safety devices, inaccurate drawings, and inaccurate wiring identification. He made many changes to existing wiring and wiring identification tags. To resolve these problems, USACERL tasked an independent controls specialist to: - 1. Make necessary alterations in wiring and controls for burning oil. These alterations should allow for use of the plant air compressor rather than the existing compressor at Boiler No. 1 to supply atomization air. - 2. Check operation and wiring of safety devices in the burner's gas and oil train, steam pressurestats, low water cut-off device, and the Fire-eye combustion monitor. Check the position and the installation of the flame detector for adequate flame view, and correct any deficiencies found. - 3. Correlate the feedback/control between the submaster for Boiler No. 1 at the main plant control panel, the Fire-eye, and the fuel valve operator on the burner. - 4. Direct the adjustment of fuel/air linkage for best combustion of both oil and gas. USACERL provided a combustion analyzer to generate information and made the actual adjustment. - 5. Direct the adjustment of the Hague air/fuel trim system. USACERL provided a combustion analyzer and made actual adjustments. - 6. Attach identification numbers to all associated wires at all junction points after achieving successful control of the Hague burner. Provide sketches or mark existing drawings to show final arrangement of controls and wiring, including wire identification numbers. This demonstration site is not yet fully functional. The manufacturer's service representatives have thus far achieved only performance equal to conventional burners while firing natural gas. Oil firing has been unsuccessful. Further adjustment of the burner using factory improved replacement parts is planned. #### Fort Knox Dunphy System Preparation for field tests of the Dunphy burner included: - 1. Adding a gas train to Boiler No. 2 and to the existing oil fired burner on Boiler No. 1 - 2. Installing a new Dunphy burner on Boiler No. 2 per manufacturer's specifications and drawings including those on the burner mounting flange (Dunphy was contacted to provide information.) - 3. Installing individual oil flow meters - 4. Installing individual gas flow meters - 5. Modifying steam piping to allow steam venting - 6. Providing openings in stacks for temperature and emission monitoring - 7. Cleaning all boilers. The Dunphy burner at Fort Knox uses an axial turbine fan to force combustion air through swirl chambers for optimum air distribution. The air quantity is controlled by a cylindrical drum with slots that rotates axially in front of another identical concentric stationary drum. Gas and oil flow are corrected for variance in combustion air conditions by pressure balanced valves with pneumatic sensor lines for gas, oil, and combustion chamber pressures. In the combustion chamber, a characterized gas ring or oil gun creates fuel rich pockets that later mix with additional air for complete combustion and NO_x reduction. The manufacturer specifications indicated NO_x levels of 28-38 ppm and a 4:1 turndown ratio with natural gas, and 36-41 ppm NO_x and a turndown ratio of 4:1 for No. 2 oil. During on site visits to make final burner adjustment, Dunphy performed the following: - 1. Inspected the burner installation, and directed and assisted in the required corrections to the burner installation, approved the burner installation for firing, and fired and adjusted the burner for safe, optimum performance on both natural gas and No. 2 fuel oil - 2. Marked burner adjustment settings to ensure that the burner remained at its optimum performance - 3. Instructed three Fort Knox boiler operators at the boiler plant in proper burner operation and maintenance - 4. Provided Fort Knox with literature covering operation and maintenance for any new features on the burner. The Fort Knox demonstration experienced three problems during the long-term test period. The first problem occurred on the weekend of 15 April 1989 and was related to the flame safety control that was manufactured for European instead of U.S. voltage. Fort Knox personnel suspected a poor connection in the burner sequencer had overheated and ruined the contact. They made a temporary fix and steadily operated the burner until 5 September 1989 when the problem repeated and the module could no longer be repaired. This problem was corrected by installing replacement parts recommended by the burner manufacturer. The second problem was a warped diffuser plate. This problem was caused by an incorrect specification that overlooked the boiler's negative furnace pressure. The diffuser plate was replaced with the correct design. The last problem was the failure of the gas valve operator after only 10 months of operation. The manufacturer supplied a new gas valve operator in January 1990 to replace the failed operator. Based on the failure rates of similar valve operators, this was an unusual failure. #### Monitoring The demonstration sites were selected on the availability of two identical boilers for side by side comparison of hi-efficiency to conventional burners. The test plan included long-term monitoring of boiler efficiency and short term testing for combustion efficiency and NO_x emissions. The objective of long-term monitoring was to compare boiler efficiency for normal operation and maintenance conditions. Results of the performance comparison will determine cost savings, reliability, applicability to Army facilities, maintenance requirements, and operational efficiency of the tested burners. At the end of the monitoring period, monitoring equipment will be removed, and boiler equipment will be returned to equal or better than "as found" condition. Long-term monitoring of input-output efficiency parameters was accomplished remotely using an "Acurex Autograph 800" data acquisition system. The Acurex collects, compiles, and stores the necessary data, which is later downloaded telephonically to USACERL's computer. The system collects data for feedwater flow, feedwater temperature, and fuel flow (natural gas and No. 2 oil), corrected to standard conditions. The feedwater flow was determined to be more accurate than steam flow for measuring boiler output. The boiler efficiency was calculated from these measurements.³ A series of short term tests are being performed on-site to evaluate burner performance throughout its operating range. These tests sample stack flue gas for concentrations of oxygen, carbon monoxide, nitrogen oxides, combustibles, and temperature. Flue gas measurements are made using an Enerac 2000 flue gas analyzer. The gas sensors are electrochemical cells and the combustibles sensor is a semiconductor. Prior to each test, the analyzer is calibrated with reference gases for O_2 , CO, and NO_2 . The fuel input and combustion air temperature are also measured. Combustion efficiency is calculated using the heat-loss method. ³ G. Maples, D. Dyer, and M.J. Savoie, U.S. Air Force Central Heating Plant Tuneup Workshop, Volume XI: Efficiency, Special Report (SR) E-90/03/ADB141661 (USACERL, January 1990). #### 5 ECONOMIC ANALYSIS The financial value of any technology that improves boiler efficiency can be calculated and used to determine if the added value will offset the cost of implementation. One manner to
measure this value is by computing the extra or marginal output produced by the technology. The dollar value of this extra output can be calculated by multiplying the marginal Btu/yr by the cost per unit of fuel. For high-efficiency boiler technology, this value translates into lower fuel costs resulting from increased output. Calculations were performed for three different fuel prices to illustrate the impact on the analysis of rising or falling fuel costs (Figures 10 through 15). The Btu/yr output of a boiler can be estimated by: The extra boiler production results from the higher efficiency factor shown in the above equation. The fuel cost savings produced over a given time span can be compared to the initial cost of the technology to estimate an acceptable discounted payback period for the technology. A payback period represents the amount of time (in years) in which a project will recoup the initial investment (i.e., break even). All benefits occurring beyond the payback period date are considered to be profit. The payback period is computed by dividing the cost of the project by the dollar return per year. A discounted payback period introduces the time value of money and forces the analysis to consider a rate of interest or the "cost of money" associated with borrowing the funds needed to finance the project, or with the "opportunity costs" of being unable to invest these funds elsewhere for a given rate of return. The discount rate used throughout this analysis is 10 percent. The factor used in this analysis to measure the benefit of the technology is a 3-year discounted payback period. Figures 10 through 15 show the "percentage of additional boiler efficiency" (the horizontal axis) measured against a "3-year payback value" (the vertical axis). To measure the value of a 5 percent gain in efficiency, for example, locate 5 percent on the horizontal axis and then use the appropriate fuel cost curve to locate the dollar amount (in thousands) on the vertical axis. This amount represents the technology's maximum cost that will still produce a 3-year discounted payback period at a 10 percent discount rate. Figures 10 to 15 show that, as fuel costs rise, the dollar value of the technology also rises. The value of the technology also rises with load-factor increases, and linearly with increases in the horsepower of the boiler. Although this analysis accurately captures the cost associated with fuel savings, it does not address the problems of emissions, differential operation and maintenance costs, and service life associated with the technology. Whether the new technology can help resolve these problems must be considered along with fuel savings in determining project acceptability. Figure 10. Value of Increased Boiler Efficiency at 3-Year Payback Value Given 60% Load, 250 hp, 80% Efficiency. Figure 11. Value of Increased Boiler Efficiency at 5-Year Payback Value Given 60% Load, 250 hp, 80% Efficiency. Figure 12. Value of Increased Boiler Efficiency at 60% Load, 100 hp, 80% Efficiency. Figure 13. Value of Increased Boiler Efficiency at 60% Load, 800 hp, 80% Efficiency. Figure 14. Value of Increased Boiler Efficiency at 20% Load, 250 hp, 80% Efficiency. Figure 15. Value of Increased Boiler Efficiency at 100% Load, 250 hp, 80% Efficiency. The value of the high-efficiency burner can be determined by comparing the estimated capital cost of the system to the expected fuel savings predicted by the boiler efficiency analysis. The manufacturers' quotes for the selected equipment are: > Dunphy burner package: \$10,000 \$10,000 Hague burner package: \$27,900 Hague O₂ control: \$ 5,400 \$33,300 Equipment installation is estimated to cost about \$4,000. Thus, the installed capital cost is \$14,000 for the Dunphy equipment and \$37,300 for the Hague equipment. Figures 10 through 15 show that at this cost the project is economically acceptable with the Dunphy equipment but largely unacceptable with the Hague equipment. Figures 10 through 15 predict a 4 percent improvement in efficiency to be worth \$13,000 and \$17,000 depending upon the cost of fuel, under conditions of a 3-year maximum payback, and assuming a 60 percent load factor and a 250 hp boiler. A 5-year payback period will produce an acceptable expenditure range of \$19,000 to \$25,000. Under these conditions, implementation of the high-efficiency burner allows a 4 percent improvement to be worth \$40,000 to \$55,000 on an 800 hp boiler, and \$5,000 to \$7,000 on a 100 hp boiler. Should the load factor on a 250 hp boiler increase to 100 percent or decrease to 20 percent, the acceptable expenditure ranges would become from \$21,000 to \$29,000, or from \$4,000 to \$6,000. #### 6 RESULTS #### **Preliminary Test Results** At present, the long-term test data is being collected from both the Yakima and Fort Knox sites. Data collection is incomplete, pending improvement of test burner performance at Yakima. The complete long-term data set has yet to be analyzed. The first short-term test was conducted at the Fort Knox site on 17-18 April 1990. Tables 6 through 9 and Figures 16 through 18 show the results of this test. NO_x emissions were corrected to 3 percent oxygen as required by SCAQMD emission regulations. Table 6 Fort Knox—Conventional Burner Test | | Load
% | O ₂
% | ppm
CO | NO _x
ppin | NO _x
ppm* | Comb.
% | Temp
°F** | Fuel
MBtu/h | Comb
Eff. | |-------------|-----------|---------------------|-----------|-------------------------|-------------------------|------------|--------------|----------------|--------------| | Natural Gas | | | | | | | | | | | | 31 | 6.0 | 0 | 77 | 92 | 0 | 262 | 2.43 | 84.9 | | | 52 | 4.5 | 0 | 90 | 98 | 0 | 290 | 4.15 | 84.6 | | | 74 | 3.3 | 6 | 103 | 105 | 0 | 309 | 5.90 | 84.4 | | • | 96 | 2.0 | 39 | 106 | 100 | 0.04 | 320 | 7.60 | 84.4 | | No. 2 Oil | | | | | | | | | | | | 31 | 6.9 | 0 | 77 | 98 | 0 | 233 | 2.30 | 89.5 | | | 54 | 5.5 | 0 | 9 0 | 105 | 0 | 290 | 4.05 | 88.5 | | | 76 | 4.6 | 0 | 116 | 127 | 0 | 300 | 5.72 | 88.6 | | | 99 | 3.9 | 6 | 135 | 142 | 0 | 310 | 7.47 | 88.5 | ^{*}Corrected NO_x to 3% O₂. Table 7 Baseline Emissions Testing | | Load | O ₂
% | CO ₂ % | CO
ppm | NO _x *
ppm | NO _x
ppm* | Comb.
% | Stack
Temp °F** | Fuel
MBtu/h | |-------------|------|---------------------|-------------------|-----------|--------------------------|-------------------------|------------|--------------------|----------------| | Natural Gas | MIN | 6.0 | 8.4 | 0 | 77 | 92 | 0 | 262 | 2.43 | | | 1/3 | 4.5 | 9.2 | 0 | 90 | 98 | 0 | 290 | 4.15 | | | 2/3 | 3.3 | 9.9 | 6 | 103 | 105 | 0 | 309 | 5.90 | | | MAX | 2.0 | 10.7 | 39 | 106 | 100 | 0.04 | 320 | 7.60 | | No. 2 Oil | MIN | 6.9 | 10.4 | 0 | 77 | 98 | 0 | 233 | 2.30 | | | 1/3 | 5.5 | 11.6 | 0 | 90 | 105 | 0 | 290 | 4.05 | | | 2/3 | 4.6 | 12.2 | 0 | 116 | 127 | 0 | 300 | 5.72 | | | MAX | 3.9 | 12.8 | 6 | 135 | 142 | 0 | 310 | 7.47 | ^{*}Corrected NO_x to 3% O₂ = measured NO_x $\frac{(20.9 - 3.0)}{20.9 - O_2}$ ^{**}Ambient temperature = 79 °F. ^{**}Ambient temperature = 79 °F. Table 8 Fort Knox-Dunphy Burner Test | | Load
% | O ₂
% | CO
ppm | NO _x
ppm | NO _x
ppm* | Comb.
% | Temp
°F** | Fuel
MBtu/b | Comb.
Eff.*** | |-------------|-----------|---------------------|-----------|------------------------|-------------------------|------------|--------------|----------------|------------------| | Natural Gas | | | | | | | | | | | | 21 | 4.3 | 3 | 59 | 64 | 0.03 | 221 | 1.64 | 86.5 | | | 45 | 1.4 | 40 | 66 | 60 | 0.09 | 307 | 3.53 | 85.0 | | | 69 | 1.7 | 8 | 70 | 65 | 0.03 | 320 | 5.43 | 84.7 | | | 93 | 1.3 | 8 | 75 | 68 | 0.04 | 329 | 7.38 | 84.6 | | No. 2 Oil | | | | | | | | | | | | 17 | 7.3 | 8 | 60 | 79 | 0.53 | 290 | 1.28 | 88.2 | | | 48 | 4.8 | 13 | 98 | 109 | 0.68 | 303 | 3.59 | 88.7 | | | 74 | 4.8 | 11 | 112 | 124 | 0.86 | 331 | 5.65 | 87.9 | | | 104 | 3.7 | 13 | 120 | 120 | 0.69 | 342 | 7.92 | 88.0 | Table 9 **Dunphy Emissions Testing** | | Load | O ₂ % | CO ₂ | ppm
CO | NO _x
ppm | NO _x
ppm* | Comb.
% | Stack
Temp °F** | Fuel
MBtu/h | |-------------|------|------------------|-----------------|-----------|------------------------|-------------------------|------------|--------------------|----------------| | Natural Gas | MIN | 4.3 | 12.5 | 3 | 59 | 64 | 0.03 | 221 | 1.64 | | | 1/3 | 1.4 | 14.6 | 40 | 66 | 60 | 0.09 | 307 | 3.53 | | | 2/3 | 1.7 | 14.4 | 8 | 70 | 65 | 0.03 | 320 | 5.43 | | | MAX | 1.3 | 14.6 | 8 | 75 | 68 | 0.04 | 329 | 7.38 | | No. 2 Oil | MIN | 7.3 | 10.4 | 8 | 60 | 79 | 0.53 | 290 | 1.28 | | | 1/3 | 4.8 | 12.0 | 13 | 98 | 109 | 0.68 | 303 | 3.59 | | | 2/3 | 4.8 | 12.1 | 11 | 112 | 124 | 0.86 | 331 | 5.65 | | | MAX | 3.7 | 12.9 | 13 | 115 | 120 | 0.69 | 342 | 7.92 | ^{*}Corrected NO_x to 3% O₂ = measured NO_x $\frac{(20.9 - 3.0)}{20.9 - O_2}$ Preliminary test data does not show a significant improvement in combustion efficiency for either natural gas or No. 2 oil. This was expected for No. 2 oil because there was no significant change in excess air levels. However, operation on natural gas does show substantially lower excess air levels obtained by the Dunphy burner and an improvement was expected. The test does show a 35 percent reduction in NO_x while burning natural gas, a drop from about 99 to 64 ppm. However, this still falls short of the 28-38 ppm indicated in the Dunphy specifications. There was no significant change in NO_x while burning No. 2 oil. ^{*}Corrected NO_x to 3% O_2 . **Ambient temperature = 88 °F. ^{***}Boiler not at steady state. ^{**}Ambient temperature = 88 °F. Figure 16. Comparison of O2 and NO, Levels for Gas Firing. Figure 17. Comparison of O₂ and NO_x levels for No. 2 Oil Firing. Figure 18. Comparison of Combustion Efficiency for Gas Firing. ### **Discussion of Results** Of the two burners installed for demonstration, no specific conclusions can be made for the Hague Transjet®. In the market survey, Hague indicated that
their burner was a standard production item. However, Hague's continuing redesign and modification of the unit over the past 18 months to achieve basic operation and to fulfill performance claims shows this burner to still be in the research and development stage. The Dunphy TD burner has been operated for a total of half of the 2-year test since it was installed. During this time, three of its components failed. However, because this burner was designed for accessibility, repair of these components was easy and was done by post personnel. The Dunphy maintained its performance level and did not require retuning. The baseline burner which was operated the other half of the 2-year period, experienced no failures, but did require one retuning of high fire gas flow. Comparison of Dunphy and baseline performance and emission data shows that both burners had acceptable CO levels and similar stack temperatures. The Dunphy, however, had very low O_2 levels that the baseline burner could not achieve—at least while maintaining safe firing practices. These O_2 levels fulfilled Dunphy's claims and resulted in a 1 percent average efficiency advantage (85.5 - 84.5) over the baseline. At no point did Dunphy fulfill expectations for NO_x emissions, but it did demonstrate an average 35 percent reduction of baseline NO_x for gas firing. With typical firing at an average annual rate of one third capacity on natural gas, Dunphy's efficiency gain will save 364 MBtu per year. This result can be interpreted in terms of recovery of investment. Its capital cost was \$5000 more than a conventional replacement burner, but installation and maintenance costs are estimated to be equal. At a 7 percent discount factor and a starting gas cost of \$2.69/MBtu, the additional cost of this burner can be recovered in slightly over 5 years. Replacing conventional burners with dual fuel (natural gas and light oil) high-efficiency retrofit burners reduces the environmental impact of industrial size boiler operations. Because of the highly efficient use of fuel, these burners produce lower levels of carbon monoxide, combustible hydrocarbon and nitrogen oxide emissions. #### 7 CONCLUSIONS AND RECOMMENDATION Conventional dual-fuel oil and gas burners on package boilers do not thoroughly mix fuel and air, or effectively atomize oil for complete combustion; nor are conventional burners generally designed to reduce NO_x emissions levels. High-efficiency, low- NO_x burners completely mix fuel and air, internally recirculate part of the combustion gases, and monitor the fuel/air ratio for more complete combustion, thus reducing NO_x emissions. A market survey showed that advanced dual fuel burners are available for retrofit to firetube boilers over the range of 4 to 30 x 10^6 Btu/h that offer significant improvement in terms of increased efficiency and decreased pollutant emissions by comparison with conventional burner systems. Although not developed specifically for firetube boilers (which perhaps are a more demanding application because of their potential for flame impingement), most advanced burners appear to be retrofitable to conventional boilers without major modifications. Manufacturers' information showed that high-efficiency, low NO_x burners offer superior performance in terms of excess air requirement and pollutant emissions. The low excess air capability of these burners across the turndown range would allow significant improvements in boiler efficiency. Furthermore, retrofit of these burners would help reduce total pollutant emissions, and could reduce NO_x emissions by more than half the amount conventional burners generate. First stages of this demonstration identified several advanced burners and selected two, the Hague Transjet® and the Dunphy TD burners, for field testing. This demonstration set up and performed a side-by-side comparison of conventional boilers with and without the high-efficiency burners. The boiler equipped with the Hague Transjet® boiler underwent significant redesign and modification during the 18 months of testing, and has not yet given conclusive results. The boiler fitted with the Dunphy TD burner showed acceptable CO levels and stack temperatures, and a 35 percent reduction in NO_x emissions. The Dunphy TD burner had O_2 levels that were consistent with safe practices and that resulted in a 1 percent average efficiency gain over the baseline. With typical firing, the savings gained by retrofit and use of this burner should recover the additional cost of the burner in slightly over 5 years. The burners' performance appear to support the manufacturers' specifications and claims. However, some of the manufacturers' data are clearly estimates and require verification by further field testing. #### METRIC CONVERSION TABLE 1 Btu = 10.409 Liter-atmosphere $1 \text{ sq ft} = 0.093 \text{ m}^2$ $1 \text{ cu ft} = 0.028 \text{ m}^3$ 1 hp = 10.68 kg-calories/min. 1 lb/sq in. = 6.89 kPa #### APPENDIX A: List of Burner Manufacturers Surveyed A.A. Engelhardt, Inc. Div. of Eclipse, Inc. Sales Department 6117 N. Elston Ave. Chicago, IL 60646 (312) 775-4800 Ace Engineering Co. Sales Department 2850 N. Harrison Chicago, IL 60612 (312) 722-7050 Acurex Saies Department P.O. Box 7555 Mountain View, CA 94039 (415) 964-3200 Aerogen Company, Ltd. Sales Department Newman Lane Alton Hampshire United Kingdom Phone: 0420 83744 Alzeta Sales Department 2342 Calle Del Mundo Santa Clara, CA 95054-1008 (408) 727-8282 Babcock & Wilcox Co. Fossil Power Division P.O. Box 351 20 S. Van Buren Ave. Barberton, OH 44203 (216) 753-4511 Baker Perkins, Inc. Sales Department 1000 Hess St. Saginaw, MI 48601 (517) 752-4121 Barber Mfg. Co., Inc. Sales Department 22903 Aurora Rd. Bedford Heights, OH 44166 (216) 439-1680 Bard Manufacturing Co. Sales Department Evansport Rd. Bryan, OH 43506 (419) 636-1194 BDP Company Sales Department 7310 W. Morris St. Indianapolis, IN 46231 (317) 243-0851 Beltran Associates Sales Department 1133 E. 35th St. Brooklyn, NY 11210 (718) 338-3311 Benraad BV Sales Department P.O. Box 5 7070 AA Ulft The Netherlands Phone: 08356-6641 Telex: 45029 Bertin and Cie Sales Department b.p.3 - 78370 Plaisir Zone Industrielle 40220 Tarnos France Bloom Engineering Co., Inc. Horning & Curry Rds. Pittsburgh, PA 15236 (412) 892-2121 Blue Flame Division UE Corporation P.O. Box 266-T Route 31 Ringoes, NJ 08551 (609) 466-1900 The British Combustion Equipment Mfrs. Assn. The Fernevy Market Place Midhurst West Sussex, GU29 9DP England Phone: 073081 2782 49 Burdett Mfg. Co. Sales Department 7460 W. 100th Pl. Bridgeview, IL 60455 (312) 585-1141 Caloric Gesellschaft fur Apparatebau m.b.H. Sales Department 8032 Grafelfing bei Munchen LohenstraBe 12 West Germany Phone: 089/8542005 Phone: 089/83420 Telex: 5-29445 Cleaver Brooks Div. of Aqua-Chem, Inc. Sales Department P.O. Box 421 Milwaukee, WI 53201 (414) 962-0100 Clyde Fuel Systems, Ltd. Sales Department Queen Elizabeth Ave. Hillington Glasgow, G52 4TE United Kingdom Phone: 041 882 3291 C.M. Kemp Mfg. Co. Sales Department 705 Baltimore - Annapolis Blvd. Glen Burnie, MD 21061 (301) 760-5100 Coen Company, Inc. 1510 Rollins Road Burlingame, CA 94010 (415) 697-0440 Combustion Engineering, Inc. Sales Department 1000 Prospect Hill Rd. Windsor, CT 06095 (203) 688-1911 Coppus Engineering Corp. Sales Department P.O. Box 457 344 Park Ave. Worcester, MA 01610 (617) 756-8393 Dr. Schmitz + Apelt Industrieofenbau GmbH Postfach 220347 D-5600 Wuppertal 22 ClausewitzstraBe 82-84 Wuppertal-Langerfeld Federal Republic of Germany Phone: 0202 6098-1 Telex: 8591802 DRU Sales Department Huttenweg 24 7071 BV Ulft The Netherlands Phone: 08356-4951 Telex: 45096 Dunham Busch, Inc. Sales Department 101 Burgess Rd. Harrisonburg, VA 22801 (703) 434-0711 Dunphy Oil & Gas Burners, Ltd. Queensway Rochdale, OL11 2SL Lancashire England Phone: Rochdale 0706, 49217 Telex: 635071 Eclipse Combustion Div. of Eclipse, Inc. Sales Department 11005 Buchanan St. Rockford, IL 61101 (815) 968-3751 Eisenwerk Theodor Loos GmbH Export Department D-8820 Gunsenhausen Federal Republic of Germany Phone: 09831/640 Cable: EISENWERK GUNZENHAUSEN Telex: 61243 The Engineer Co. Foot of Teeple Place P.O. Box 39 South Plainfield, NJ 07080 (201) 755-2500 Flameco BV Sales Department P.O. Box 37 2800 AA Gouda The Netherlands Phone: 01820-15988 Telex: 20262 Formey Engineering Co. Sales Department P.O. Box 189 Addison, TX 75001 (214) 233-1871 Foster Wheeler Sales Department 110 S. Orange Ave. Livingston, NJ 07039 (201) 533-1100 Fuel Efficiency Inc. Sales Department P.O. Box 253 Clyde, NY 14433 (315) 923-2511 Furigas Sales Department P.O. Box 123 9400 AC Assen The Netherlands Phone: 05920-42441 Telex: 53945 General Combustion Co. Sales Department 2140 W. Washington St. Orlando, FL 32805 (305) 843-9890 Gordon-Piatt Energy Group, Inc. P.O. Box 650 Winfield, Kansas 67156-0650 (316) 221-4770 Hague International 3 Adams St. South Portland, ME 04106 (207) 799-7346 Hamworthy Engrg., Ltd. Combustion Division Fleets Corner Poole Dorset BH17 7LA England Phone: 0202-675123 Hauck Mfg. Co. P.O. Box 499 Orland Park, IL 60462 (312) 460-2199 Hirt Co: ibustion Engineers 931 S. Maple Ave. Montebello, CA 90640 (213) 728-9164 Hitachi Zosen Maizuru Works Sales Department 1180, Amarube-Shimo Maizuru, Kyoto Pref, 625 Japan Phone: 0773-63-1000 Telex: 5734-441 Hovin BV Sales Department Heulweg 29 2641 KP Pijnacker The Netherlands Phone: 01736-5797 H. Saacke Eurotherms, Ltd. Sales Department Fitzherbert Rd. Farlington Portsmouth, Hants., PO6 1RX United Kingdom Phone: 07018 83111 Iron-Fireman Sales Department 101 Burgess Rd. Harrisonburg, VA 22801 (703) 434-0711 Ishikawajima-Harima Heavy Ind. Sales Department New Otemachi Building 2-1, Otemachi 2-Chome Chiyoda-Ku Tokyo, 100 Japan JHW of America, Inc. Sales Department 135 Cumberland Rd. Pittsburgh, PA 15237 Johnston Manufacturing Co. Sales Department 2825 E. Hennepin Ave. Minneapolis, MN 55413 (612) 331-7939 John Zink Co. P.O.
Box 702220 Tulsa, OK 74170 (918) 747-1371 Kawasaki Heavy Industries Nissei Kawasaki Building 16-1, Nakamachi-Dori 2-Chome Ikuta-Ku Kobe, 650-91 Japan Keeler-Dorr Oliver Co. Sales Department 238 West St. Williamsport, PA 17701 (717) 326-3361 Kobe Steel, Ltd. Sales Department 3-18, Wakinohama-Cho 1-Chome Fukiai-Ku Kobe, 651 Japan Phone: (078) 251-1551 Cable: KOBESTEEL KOBE Telex: 5622-177 (KOBESTEEL KOB) Kromschroder, AG Sales Department Postfach 2809 D4500 Osnabruck West Germany Laidlaw Drew & Co., Ltd. Sales Department Sighthill Industrial Estate Edinburgh, EH11 4HG United Kingdom Phone: 031 443 4422 Leahy Manufacturing Co. Sales Department East 8th & Alameda Los Angeles, CA 90021 (213) 623-1506 Max Weishaupt GmbH Sales Department D-7959 Schwendi 1 Federal Republic of Germany Phone: 07353-830 Telex: 07-18-32 Maxon Corp. Sales Department 201 E. 18th St. P.O. Box 2068 Muncie, IN 47302 (317) 284-3304 Mid-Continental Metal Products Sales Department 2717 North Greenview Chicago, IL 60616 (312) 549-3900 Midland-Ross Corp. Sales Department 900 N. Westwood P.O. Box 985 Toledo, OH 43696 (419) 536-4611 Mitsubishi Heavy Ind., Ltd. Sales Department 5-1, Marunouchi 2-Chome Chiyoda-Ku Tokyo, 100 Japan NAO, Inc. 1284 E. Sedgley Ave. Philadelphia, PA 19134 (215) 743-5300 Nebraska Boiler Co. Sales Department 70th & Cornhusker Hwy. Lincoln, NE 68501 (402) 464-7441 Nippon Furnace Kogyo Kaisha Ltd. Sales Department 1-53, Shitte 2-Chome Tsurumi-Ku Yokohama, Kamagawa-Pres 230 Japan Phone: 045-581-1281 Cable: FURNACE YOKOHAMA Telex: 3822-340 North American Mfg. Co. Sales Department 4455 E. 71st St. Cleveland, OH 44105 (216) 271-6000 Nu-Way Eclipse, Ltd. Sales Department P.O. Box 14 Droitwich Worcestershire United Kingdom Phone: 09057 4242 Nu-Way Heating Plants, Ltd. Sales Department P.O. Box 1 Vines Lane Droitwich Worcestershire United Kingdom Phone: 09057 2331 Oertli c/o Tobler Bros. Sales Department 6 E. 39th St. New York, NY 10016 Osaka Gas Co., Ltd. Sales Department 1 Hirano-Machi 5-Chome Higashi-Ku Osaka, 541 Japan Peabody Engineering Sales Department 835 Hope St. Stamford, CT 06907 (203) 327-7000 Perfection Constructors Co. Sales Department P.O. Box 3544 Springfield, MA 01101 (413) 733-2895 Pillard Inc. P.O. Box 24401 Louisville, KY 40224 (502) 423-7878 Process Combustion Corp. Sales Department 1675 Washington Rd. Pittsburgh, PA 15228 (412) 561-6200 Puripher Sales Department P.O. Box 64 2682 ZH De Lier The Netherlands Phone: 01745-4644 Telex: 31653 Pyronics, Inc. Sales Department 17700 Miles Ave. Cleveland, OH 44128 (216) 652-8800 Radiant Superjet, Ltd. Sales Department Clapgate Lane Woodgate Birmingham, B32 3BP United Kingdom Phone: 021 422 7221 Ransom Gas Industries, Inc. Sales Department 2052 Farallon Dr. San Leandro, CA 94577 (415) 352-3751 Ray Burner Co. Sales Department 1301 San Jose Ave. San Francisco, CA 94112 (415) 333-5800 Riello O.F.R. Ossicine Frateooi Riello Sales Department Via Degli Alpini 1 37045 Legnago (VR) Italy Riley Stoker Sales Department 3401 Richmond Rd. Cleveland, OH 44122 (216) 464-8013 Riley Stoker Sales Department P.O. Box 547 Worcester, MA 01613 (617) 852-7100 Roberts-Gordon Appl. Corp. Sales Department 44 Central Ave. Buffalo, NY 14206 (716) 892-8400 Selas Corp. of America Sales Department Dresher, PA 12025 (215) 646-6600 Smit Ovens BV P.O. Box 68 6500 AB Nihmegen The Netherlands Phone: (080) 523111 S.P. Kinney Engrs., Inc. Sales Department 201 Second Ave. Carnegie, PA 15106 (412) 276-4600 The Stacey Mfg. Co. Sales Department 259 Township Ave. Cincinnati, OH 45216 (513) 242-5772 Steinmuller GmbH Sales Department Gummersbach Germany S.T. Johnson Co. Sales Department 925 Stanford Ave. Oakland, CA 94608 (415) 652-6000 Stordy Sales Department Schouwstraat 26A 1435 KN Rijssenhout The Netherlands Phone: 02977-23411/23511 Telex: 18389 Stordy Combustions Engrg., Ltd. Sales Department Heath Mill Rd. Wombourne Wolverhampton, WV5 8BD United Kingdom Phone: 0902 897654 Sunbeam Equipment Corp. Sales Department 200 Mercer St. Meadville, PA 16335 (314) 724-1400 Superior Combustion Ind. Sales Department P.O. Box 156 801 Broad St. Emmaus, PA 18049 (215) 965-9051 Syncro-Flame Inc. Sales Department 4447 N. Oakland Ave. Milwaukee, WI 53211 (414) 332-4100 Tate Jones Sales Department 4057 Windgap Ave. Pittsburgh, PA 15204 (412) 771-4200 T.C. Williams Burners Holme Mfg. Co., Ltd. Sales Department Bradshaw Works Bradshaw Rd. Honley Huddersfield, HD7 2DT United Kingdom Phone: 0484 662185 Thermal Systems Engrg, Inc Sales Department 185 New Boston St. Woburn, MA 01801 (617) 933-7880 Tokyo Gas Co., Ltd Sales Department 2-16, Yaesu 1-Chome Chuo-Ku Tokyo, 103 Japan Trane Thermal Co. Sales Department 250 Brook Rd. Conshohocken, PA 19428 (215) 828-5400 TRW Sales Department One Space Park Redondo Beach, CA 90278 (213) 535-4321 Voorheis Industries, Inc. P.O. Box 1442 Fairfield, NJ 07006 (201) 227-2446 Walter H. Edwards Engrg. Corp. Sales Department Jamieson Lane Indianapolis, IN 46268 (317) 251-2439 Webster Engrg. Div. Sales Department Box 748 Winfield, KS 67156 (316) 221-7464 Whites Burners Sales Department Industry Road P.O. Box 2 Newcastle Upon Tyne, NE6 5TP United Kingdom Phone: 0632 658821/2 Wingaersheek, Inc. Sales Department 2 Dearborn Rd. Peabody, MA 01960 (617) 535-5300 W.N. Best Combustion Equip. Co. Sales Department 11-3 South St. Danbury, CT 06810 (203) 743-6741 #### APPENDIX B: Letter of Inquiry August 4, 1987 Re:High-Efficiency/Low-NO, Dual-Fuel Burners for Firetube Boilers #### Gentlemen: The Institute of Gas Technology (IGT) has been contracted by the U.S. Army Corps of Engineers, Construction Engineering Research Laboratory (USA CERL) to select and recommend high-efficiency/low-NO_x burners for field tests on their firetube boilers. The U.S. Army operates over a thousand firetube boilers in the 100 to 800 hp (4 to 32 million Btu/h) range burning light oil and natural gas. Retrofit of these boilers with the new generation of burners that are highly efficient across the turndown range and produce little pollutant emissions shows promise of being cost effective. Our current program consists of surveying the state-of-the-art in burner technology, followed by selection and acquisition of at least three burners for retrofit field testing. Enclosed with this letter are the target specifications for the type of burners we are seeking and the questionnaire that we request you fill out. We expect that several burner sizes will be necessary to cover the entire range. As mentioned above, these are "target specifications." Realizing the unique working conditions of this type of burner (small, water-cooled combustion chamber; large turndown ratio, etc.), these specifications may be difficult to achieve, so we will evaluate each burner or burner design in comparison with the others available. We recognize your company's considerable experience in the combustion field, and we would greatly appreciate knowing if you have a burner suitable for this application and how well it meets the desired specifications. If appropriate, please send us all the available information regarding the existing burners or the burners under final development suitable for the application that we have described. Any operational information or recommendation regarding your experience with burners of this type would be helpful. Please carefully mark any information that you would like to remain confidential. Also, include in your response information about burner availability, and its delivery and price schedules. We anticipate testing 8 million Btu/h burners on 200 hp boilers in an upcoming field test program. A prompt response to this request will be appreciated. If you have any questions, please do not hesitate to contact Mr. Mark Khinkis at (312) 890-6445 or me at (312) 890-6443. Sincerely, Hamid Abbasi Project Engineer INSTITUTE OF GAS TECHNOLOGY 4201 W. 36th St. Chicago, IL 60632 APPENDIX C: Burner Manufacturers' Questionnaire Responses # SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | | Compa | ny Name: | Bloom Engineering Company, Inc. | | | | | | | | |--------------|----------------|--------------------------------------|--|------------------|-----------------------|--|-----------------|--|--|--| | | Burne | r Model: | Bloom #106 | 0 Series | | | | | | | | | Burner Status: | | (Existing) | evelopment | (ci | rcle one) | | | | | | | Note: | | fill in a separate sheet for each burner size within the target if the specifications are different. | | | | | | | | | Weighted | | Please ind | dicate units if dif | ferent from | those listed | • | | | | | | Points
50 | 1. | Range of not | minal burner size (| Btu/h): | 4 x 10 ⁶ t | co 50 x 10 ⁶ | BTU/HR. | | | | | 0 | 2. | Combustion of at nominal of | chamber specific he
capacity (Btu/ft ³ -h | at density
): | 114,000 (
71,000 (| 4 & 8 MM I
32 MM BTU/ | BTU/HR)
/HR) | | | | | 0 | | | uired water-cooled
meter (inch) | combustion | | | | | | | | | | at 4 | 4 X 10 ⁶ Btu/h: | | 2'-6 | 311 | | | | | | | | at 8 | 8 X 10 ⁶ Btu/h: | | 3'-0 |)'' | | | | | | | | at : | 32 X 10 ⁶ Btu/h: | | 5'-0 |)" | | | | | | 20 | 4. | Combustion or ratio | chamber length-to-d | iameter | | | | | | | | | | at (| 4 X 10 ⁶ Btu/h: | | 3 | | | | | | | | | at (| 8 X 10 ⁶ Btu/h: | | 3.6 | | | | | | | | | at | 32 X 10 ⁶ Btu/h: | | 4.9 | ······································ | | | | | | 14 | 5. | NO _X , CO, an ambient com | d UHC emissions wit
bustion air for | ħ | NO () | 00 (000) | talo (a.e.) | | | | | | | a. Natural | gas @2%0 ₂ | | NO (ppm) | CO (ppm) | UHC (ppm) | | | | | | | | nominal capacity: | | 60 | * | * | | | | | | | | :1 turndown: | | * | * | * | | | | | | | | il @2%O ₂ without bound N | fuel
2 | less that | n | | | | | | | | | nominal capacity: | | 60 | * | * | | | | | | | at
| :l turndown: | | * | * | * | | | | | | | | | *] | Not Available | 2 | | | | | INSTITUTE ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | WEIGHTED POINTS | | | | |-----------------|-----|--|---| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | Less than 2 | | 80 | 7. | Burner noise level (dba at 3 feet): | 85 dba | | 219 | 8. | Excess air requirements | | | | | a. For natural gas firing | | | | | at nominal capacity (%): | 0 to 10% | | | | at 5:1 turndown (%): | 10 to 20% | | | | b. For No. 2 oil firing | | | | | at nominal capacity (5%): | 10% | | | | at 5:1 turndown (%): | 20% | | 20 | 9. | Required pressures | | | | | a. Air (in. wc): | 28" WC | | | | b. Natural gas (in. wc): | 2" WC | | | | c. No. 2 oil (lb/in. ²): | 15 PSIG (4 & 8MM BTU/HR) | | | | | 45 PSIG (32MM BTU/HR) | | 100 | 10. | Turndown ratio (burner output) | | | | | a. Natural gas: | 9:1 | | | | b. No. 2 of1: | 7:1 | | | 11. | Oil atomizing fluid | | | | | Type: | Steam or Air | | | | Flow (1b/1b oil): | 0.2 LB/LB oil | | | | Pressure (psig): | 15 PSIG (4 & 8 MM BTU/HR)
45 PSIG (32 MM BTU/HR) | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | | Compa | iny Name: | Blue | Flame Divis | ion, UE C | orporation | | | | | |------------------|-------|-------------------------------|--|---|--------------------|---------------------------------|--------------|------------------------|--|--| | | Burne | r Model: | ISOM | AX ¹⁵ | ~ | | | | | | | | Burne | r Status | :: | Existing | Under | Development | (ci | rcle one) | | | | | Note: | Please | lease fill in a separate sheet for each burner size within the target ange, if the specifications are different. | | | | | | | | | IGHTED
POINTS | | Please | indica | te units if di | ferent from | m those listed | <u>.</u> | | | | | 50 | 1. | Range of | nomina | l burner size (| (Btu/h): | 4- <u>15-10⁶ (St</u> | d.);>15x | 10 ⁶ (speci | | | | 50 | 2. | Combusti
at nomin | lon cham'
nal capa | ber specific he
city (Btu/ft ³ -1 | eat density
n): | 200.000 |) | | | | | 30 | 3. | | | d water-cooled
r (inch) | combustion | | | | | | | | | | | 10 ⁶ B.u/h: | | 1 | 12" | | | | | | | | at 8 X | 10 ⁶ Btu/h: | | | 16" | | | | | | | | at 32 X | 10 ⁶ Btu/h: | | | 24" appro | x. est. | | | | 20 | 4. | Combusti
ratio | lon cham | her length-to- | iiameter | | | | | | | | | | at 4 X | 10 ⁶ Btu/h: | | | 3 | | | | | | | | at 8 X | 10 ⁶ Btu/h: | | | 3 | | | | | | | | at 32 X | 10 ⁶ Btu/h: | | <u>(r</u> | nd) | | | | | 99 | 5. | NO _x , CO, ambient | , and UH
combust | C emissions widion air for | t h | NO () | 50 () | Inic () | | | | | | a. Nati | ural gas | | | NO _x (ppm) | CO (ppm) | UHC (ppm) | | | | | | | at nomi | nal capacity: | | 49 | 20 | | | | | | | | at 2 : | 1 turndown: | | 43 | 15 | -0- | | | | | | b. No. | 2 oil | | | | | | | | | | | | | nal capacity: | | 54 | 25 | -0- | | | | | | | | 1 turndown: | | 55 | 20 | | | | INSTITUTE ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 Kp UP TO 800 kp | WEIGHTED POINTS | | | ., | |-----------------|-----|--|------| | 75 | 6. | Soot emissions for No 2 oil (Bacharach No.): | -0- | | 80 | 7. | Burner noise level (dba at 3 feet): | 85 | | 300 | 8. | Excess air requirements | | | | | a. For natural gas firing | | | | | at nominal capacity (%): | -0- | | | | at 5:1 turndown (%): | -0- | | | | b. For No. 2 oil firing | | | | | at nominal capacity (5%): | -0- | | | | at 5:1 turndown (%): | -0- | | 8 | 9. | Required pressures | | | | | a. Air (in. wc): | 40 | | | | b. Natural gas (in. wc): | 28 | | | | c. No. 2 oil (lb/in. ²): | 40 | | 75 | 10. | Turndown ratio (burner output) | | | | | a. Natural gas: | 5:1 | | | | b. No. 2 oil: | 4:1 | | | 11. | Oil stomizing fluid | | | | | Type: | none | | | | Flow (1b/1b oil): | | | | | Pressure (psig): | | | | | | | SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 \hat{h}_P UP TO 800 h_P | | Compa | ny Name: | | "Low N | Com | mark | | | | |--------------|-------|------------------------|-------------------------|--|-----------------|----------|---|---------------|--| | | Burne | r Model: | DAF | "Low N | 02 | BURA | vez | | | | | Burne | r Status: | E | xisting | Un | der Deve | elopment | (ci | rcle one) | | | Note: | | | separate sh
cifications | | | | within the | e target | | WE I GHTED | | Please | indicate u | nits if dif | ferent | from the | ose listed | • | | | POINTS
50 | _ | Range of | nominal bu | rner size (| (Btu/h): | | 4-3 | 5 X10 | B74/14R | | 50 | 2. | Combustio
at nomina | n chamber
l capacity | specific he
(Btu/ft ³ -h | eat dens
n): | ity
- | 150, 1 | אים <u>-3</u> | 50, 500 Boy | | 30 | 3. | chamber d | iameter (i | | combust | ion | | | | | | | | t 4 X 10 ⁶ | | | | · l | 18" | gyptokon (landstandar) – läät eleksiksiksiksiksiksiksiksiksi | | | | _ | t 8 X 10 ⁶ | | | | 7 | 2/6" | | | | | a | t 32 X 10 ⁶ | Btu/h: | | | | 3'6" | and the state of t | | 20 | 4. | Combustio ratio | n chamber | length-to-d | diameter | • | | | | | | | а | t 4 x 10 ⁶ | Btu/h: | | | | 6:1 | | | | | а | t 8 X 10 ⁶ | Btu/h: | | | | 5:1 | | | | | а | t 32 X 10 ⁶ | Btu/h: | | | | 5:1 | · · · · · · · · · · · · · · · · · · · | | 84 | 5. | Ω. | and UHC em | missions wit
air for | th | | | | | | | | a Natur | | | | | NO _v (ppm) | CO (ppm) | UHC (ppm) | | | | | al gas | capacitu: | | | 40 | 50 | 5 | | | | | it 5:1 to | | | | 40 | 72 | | | | | | | 71 1100 W (1) | | | *************************************** | | X | | | | b. No. 2 | | | | , | 40 | 50 | | | | | | nt nominal st 5:1 to | | | | | 50 | | | | | • | | | | | | | | | | | i N S T I | TUTE | # There | HOX C | Consta | ABUTTON | BUE TO HE | BOND N | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | WEIGHTED POINTS | | FIRETUBE BOILERS RANGING FROM 100 | | |-----------------|-----|---|---| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | 2 OR LESS, (DERNOLLE
ON FUEL ANALYSIS). | | 80 | 7. | Burner noise level (dba at 3 feet): | UNDER 85 DBA | | 135 | 8. | Excess air requirements | | | | | a. For natural gas firingat nominal capacity (%):at 5:1 turndown (%): | 5-10°).
15-20]. | | | | <pre>b. For No. 2 oil firing at nominal capacity (5%): at 5:1 turndown (%):</pre> | 10-15%
25-30% | | 40 | 9. | Required pressures a. Air (in. wc): b. Natural gas (in. xc): c. No. 2 oil (lb/in. 2): | 3" TO 61/2" W.C.
2-7 PS16
50-100 PS16 | | 100 | 10. | Turndown ratio (burner output) a. Natural gas: b. No. 2 oil: | 10.70 / | | | 11. | Oil atomizing fluid Type: Flow (lb/lb oil): Pressure (psig): | AIR
= 8.8 SCFM /# OIL /MIN.
5-10 PSIG | # SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO_ DUAL-FUEL BURNER FOR FIRFTUBE BOILERS RANGING FROM 100 h_P UP TO 800 h_P | | Compan | ny Name: | Dunphy Oil & | Gas Burners Ltd | l | | | |--------------|--------|---|--|-----------------------------------|-------------|-------------|-----------| | | Burne | r Model: _ | TD Series | | | | | | | Burne | r Status: | Existing | Under De | evelopment | (ci | rcle one) | | | Note:
 Please fi
range, if | ll in a separate the specification | sheet for each
ns are differen | burner size | within th | e target | | EIGHTED | | Please in | dicate units if d | ifferent from t | hose listed | ı • | | | POINTS
50 | 1. 1 | Range of no | minal burner size | (Btu/h): | | | | | 50 | 2. (| Combustion at nominal | chamber specific capacity (Btu/ft ³ | heat density -h): | 175,000 | Btu/cu.ft | /hr | | 30 | | | uired water-coole
meter (inch) | d combustion | | | | | | | at | 4 X 10 ⁶ Btu/h: | | See at | ttached app | endix | | | | at | 8 X 10 ⁶ Btu/h: | | | | | | | | at | 32 X 10 ⁶ Btu/h: | | | | | | 20 | | Combustion ratio | chamber length-to | -diameter | MAXIMUM | ſ | MINIMUM | | | | | 4 X 10 ⁶ Btu/h: | | 5 - | • | .8 - 1 | | | | at | 8 X 10 ⁶ Btu/h: | | 5.2 - | | .6 - 1 | | | | at | 32 X 10 ⁶ Btu/h: | | 4.7 - | | .7 - 1 | | 100 | 5. 1 | NO _x , CO, an
ambient com | d UHC emissions w
bustion air for | ith | | | | | | 4 | s. Natural | gas | | NO (ppm) | CO (ppm) | UHC (ppm) | | | | | nominal capacity: | | 38 | 15 | 6 | | | | at | 4:1 turndown: | | 28 | 27 | 8 | | | 1 | b. No. 2 c | 41 | | | | | | | | at | nominal capacity: | | 41 | 36 | 20 | | | | | 4:1 turndown: | | 36 | 38 | 31 | # SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | WEIGHTED POINTS | | | are the second | |-----------------|-----|--|--------------------------------| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | 1 - 2 | | 80 | 7. | Burner noise level (dba at 3 feet): | TD 2/3/4 TD 5
78/80 - 83 | | 300 | 8. | Excess air requirements | | | | | a. For natural gas firing | | | | | at nominal capacity (%): | 5 % | | | | at 5:1 turndown (%): | 7 % | | | | b. For No. 2 oil firing | | | | | at nominal capacity (5%): | 5 % | | | | at 5:1 turndown (%): | 9 % | | 40 | 9. | Required pressures | | | | | a. Air (in. wc): | 4" - 10" w.g. | | | | b. Natural gas (in. wc): | 30" w.g. | | | | c. No. 2 oil (lb/in. ²): | Flooded Suction | | 100 | 10. | Turndown ratio (burner output) | Pressure Jet Air | | | | a. Natural gas: | 4 - 1 5 - 1 | | | | b. No. 2 oil: | 4 - 1 5 - 1 | | | 11. | Oil atomizing fluid | | | | | Type: | Pressure Jet or Air | | | | Flow (1b/lb oil): | Dependent on Boiler efficiency | | | | Pressure (psig): | 400 psi | INSTITUTE OF GAS TECHNOLOGY ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 $\mbox{\ensuremath{\mbox{\sc kp}}}$ UP TO 800 $\mbox{\sc hp}$ | | Comp | any Name: | THE E | NGINEER CO | MPANY | | · · · · · · · · · · · · · · · · · · · | | | |--------------|------|------------------------|----------------------|---|------------------|---------------|---------------------------------------|---------------------|------------| | | Burn | er Model: | LX VE | NTURI - WI | TH FLUI | GAS R | ECIRCULAT | TON | · | | | Burn | er Status: | : | Existing | _ บ | nder Dev | velopment | (ci | rcle one) | | | Note | | | a separate
specificatio | | | | within th | e target | | WEIGHTED | | Please | indicate | e units if d | ifferent | from th | nose listed | • | | | POINTS
50 | 1, | Range of | nominal | burner size | (Btu/h) | : | 5 TO 1 | 50 MILLI | ON | | 50 | 2. | Combustic
at nomina | on chamb
al capac | er specific
ity (Btu/ft ³ | heat den
-h): | sity | 75×10 ³ | BTU/FT ³ | -H TYPICAL | | 30 | 3. | Minimum i | | water-coole (inch) | d combus | t i on | | | | | | | ŧ | st 4 X 1 | 0 ⁶ Btu/h: | | | 22 | | | | | | ā | at 8 X 1 | 0 ⁶ Btu/h: | | | 32 | | | | | | 8 | st 32 X | 10 ⁶ Btu/h: | | | 45 | | | | 20 | 4. | Combustic ratio | on chamb | er length-to | -diamete | r | | | | | | | ŧ | at 4 X 1 | 0 ⁶ Btu/h: | | | 3.4 OR | GREATER | | | | | | at 8 X 1 | 0 ⁶ Btu/h: | | | 3.4 OR | GREATER | | | | | 8 | at 32 X | 10 ⁶ Btu/h: | | | 4.0 OR | CREATER | | | 100 | 5. | | | emissions wo | ith | | | (| | | | | a. Natus | ral gas | | | | NO _v (ppm) | CO (ppm) | UHC (ppm) | | | | | - | al capacity: | | | 40 | 30 | 30 | | | | | | turndown: | | | 40 | 40 | 40 | | | | b. No. 2 | 2 oil | | | | | | | | | | | | al capacity: | | | 50 | 30 | 40 | | | | | | turndown: | | | 50 | 20 | 40 | | | | | | | | | | | | # SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | WEIGHTED
POINTS | l
_ | FIRETUBE BOILERS RANGING FROM 100 | hp UP TO 800 hp | | | |--------------------|--------|--|----------------------|--|--| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | TWO OR LESS | | | | 80 | 7. | Burner noise level (dba at 3 feet): | LESS THAN 85 | | | | 263 | 8. | Excess air requirements | | | | | | | a. For natural gas firing | 5 % | | | | | | at nominal capacity (%):
at 5:1 turndown (%): | 15% | | | | | | b. For No. 2 oil firing
at nominal capacity (5%): | 5 % | | | | | | at 5:1 turndown (%): | 15% | | | | 40 | 9. | Required pressures a. Air (in. wc): | 6 IN. WC THRU BURNER | | | | | | b. Natural gas (in. wc): | 100" WC | | | | | | c. No. 2 oil (lb/in. ²): | 100 PSIG | | | | 100 | 10. | Turndown ratio (burner output) a. Natural gas: | 10 TO 1 | | | | | | b. No. 2 oil: | 8 TO 1 | | | | | 11. | Oil stomizing fluid Type: | STEAM OR AIR | | | | | | Flow (1b/lb oil): | .1 LB/LB OIL | | | | | | Pressure (psig): | 110 PSIG | | | INSTITUTE OF GAS TECHNOLOGY # SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO_ DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 \overline{h}_{p} UP TO 800 h_{p} | | Burne | r Status | : Existing | Under Development | (circle one | |------|-------|-----------------------|---|--|---------------------| | | burne | . Status | . cxisting | onder beveropment | (circle one | | | Note: | Please
range, | fill in a separate s if the specification | heet for each burner siz | e within the target | | GHTE | | Please | indicate units if di | fferent from those liste | <u>.d.</u> | | 0 | | Range of | nominal burner size | (Btu/h): | 20 - 250 MAR | | 0 | 2. | Combustie
at nomin | on chamber specific h
al capacity (Btu/ft ³ - | eat density
h): | VANES | | 0 | | | required water-cooled
diameter (inch) | combustion | | | | | + | et 4 X 10 ⁶ Btu/h: | | | | | | | at 8 X 10 ⁶ Bru/h: | ************************************** | | | | | | at 32 X 10 ⁶ Btu/h: | Manager and the second | 45" | | 0 | | Combusti
ratio | on chamber length-to- | diameter | | | | | , | st 4 X 10 ⁶ Btu/h: | | | | | | | at 8 X 10 ⁶ Btu/h: | Comment of the Commen | | | | | | at 32 X 10 ⁶ Btu/h: | ************************************** | | | 0 | | | and UHC emissions wi | |) 50 (co.) ING (co. | | | | a. Natu | ral gas | NO (ppm) | CO (ppm) UHC (pr | | | | | at nominal capacity: | . 2 16/ | 1/4 | | | | | at 5:1 turndown: | | | | | | b. No. | 2 oil | | | | | | | at nominal capacity: | . 2 | | | | | | at 7:1 turndown: | | | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | EIGHTE | | FIRETONE BOILDRY RANGING FROM 100 | np br 10 boo np | |--------|-----|---|-----------------| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | 2202 v. escity | | 80 | 7. | Burner noise level (dba ac 3 feet): | 85 | | 150 | 8. | Excess air requirements | | | | | a. For natural gas firing
at nominal capacity (%):
at 5:1 turndown (%): | 2.5 | | | | <pre>b. For No. 2 oil firing at nominal capacity (5%): at 5:1 turndown (%):</pre> | 2.5 | | 40 | 9. | Required pressures | | | | | a. Air (in. wc): | <u> </u> | | | | b. Natural gas (in. wc): | 25 pro | | | | c. No. 2 oil (lb/in. ²): | 150 030 | | 100 | 10. | Turndown ratio (burner output) | , | | | | a. Natural gas: |
5/1 | | | | b. No. 2 oil: | <u> </u> | | | 11. | Oil atomizing fluid | | | | | Type: | <u>A</u> IR | | | | Flow (1b/1b oil): | | | | | Pressure (psig): | 170 pm w 90 pm | SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 h_p UP TO 800 h_p | | Company Name: | | | Gordon-Piatt Energy Group, Inc. | | | | | | | | |--------------------|---------------|------------------------------------|----------------------------|---------------------------------|-----------------------------------|----------------|----------|-----------|----------|----------------|--------------------------| | | Burne | r Hodel: | F10 Series | | | | | | | | | | Burner Status: | | | Existing Under Development | | | | | | (| (circle one) | | | | Note: | range, i | lf the s | pecifi | cations | are diffe | erent | urner siz | e within | the targe | <u>e</u> t | | VEIGHTED
POINTS | l | 112030 1 | | | 11 0111 | erent III | OW CIT | 1150 | | | | | 50 | 1. | Range of m | nowinal | burner | size (B | tu/h): | | 4200 | - 5250 1 | iBH | | | 50 | 2. | Combustion at nominal | n chambe
I capaci | er spec
lty (Bt | ific hea
u/ft ³ -h) | t density
: | y | up to | 250,000 |) | | | 30 | 3. | Minimum re
chamber di | • | | | ombustion | n | | | | | | | | | 6 4 X 10 | _ | | | | 20 | | | | | | | | t 8 X 10 | | | | | | | | | | 20 | 4. | Combustion ratio | n chambe | er leng | th-to-di | ameter | | | | | | | | | at | t 4 X 10 | o ⁶ Btu/ | h: | | | 3.4:1 | | | | | | | | t 8 X 10 | | | | | *** | | | | | | | a (| t 32 X | 10 ⁶ Btu | ı/ħ: | | | | | | eldeniade (native Sille) | | 84 | 5. | NO _X , CO, a ambient co | | | | ı | | | | | | | | | a. Natura | al gas | | | | | NO (ppm) | CO (pps | <u>) VHC (</u> | bbm) | | | | at | t nomina | al capa | icity: | | | 50 | _20 | 40 | | | | | a | t <u>3</u> :1 | turndo | ישיו: | | | 50 | 20 | 40 | | | | | b. No. 2 | oil | | | | | | | | | | | | 81 | t nomin | al caps | icity: | | | 100 | 0 | 50 | | | | | 8 | t <u>3</u> :1 | turndo | own: | | | 100 | 0 | 50 | | | | | | | | | | | | | | | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | WEIGHTED POINTS | | | | | | | |-----------------|-----|--|--------------|--|--|--| | 75 | 6. | Soot emissions for No 2 oil (Bacharach No.): | No l or less | | | | | 80 | 7. | Burner noise level (dba at 3 feet): | 80 | | | | | 99 | 8. | Excess air requirements | | | | | | | | a. For natural gas firing | | | | | | | | at nominal capacity (%): | 10% | | | | | | | at 5:1 turndown (%): | 25% | | | | | | | b. For No. 2 oil firing | | | | | | | | at nominal capacity (5%): | 10% | | | | | | | at 5:1 turndown (%): | 30% | | | | | 40 | 9. | Required pressures | | | | | | | | a. Air (in. wc): | 6 | | | | | | | b. Natural gas (in. wc): | 14 | | | | | | | c. No. 2 oil (lb/in. ²): | 100 | | | | | 50 | 10. | Turndown ratio (burner output) | | | | | | 7. | | a. Natural gas: | 3:1 | | | | | | | b. No. 2 oil: | 3:1 | | | | | | 11. | Oil stomizing fluid | | | | | | | | Type: | Air | | | | | | | Flow (1b/1b oil): | . 25 | | | | | | | Pressure (psig): | 30 | | | | | | | | | | | | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 h_P UP TO 800 h_P | | Compa | ny Name: | Hague International | | | | | | | | |---------------------|-------|---------------|--|--|-----------------------|---------------------|-----------|--|--|--| | Burner Model: | | | el: Transjet | | | | | | | | | Burner Status: | | r Status | Existing | Existing Under Development | | | rcle one) | | | | | Note: Please range, | | Please | e fill in a separate she
, if the specifications | fill in a separate sheet for each burner size within the target if the specifications are different. | | | | | | | | VE I GHT | ED | Please | indicate units if dif | erent from t | hose listed | · | | | | | | POINT
50 | | Range of | f nominal burner size (1 | Btu/h): | 3 x 10 ⁶ | to 40 x 10 | | | | | | 50 | 2. | Combust: | ion chamber specific hea
nal capacity (Btu/ft ³ -h | at density
): | 150 |) x 10 ⁶ | | | | | | 30 | 3. | | required water-cooled diameter (inch) | combustion | | | | | | | | | | | at 4 X 10 ⁶ Btu/h: | | | 22" | | | | | | | | | at 8 X 10 ⁶ Btu/h: | | | 28'' | | | | | | | | | at 32 X 10 ⁶ Btu/h: | | | 45" | | | | | | 20 | 4. | Combust ratio | ion chamber length-to-d | lameter | | | | | | | | | | | at 4 X 10 ⁶ Btu/h: | | | 5.0 | | | | | | | | | at 8 X 10 ⁶ Btu/h: | | | 5.4 | | | | | | | | | at 32 X 10 ⁶ Btu/h: | | | 5.2 | | | | | | 100 | 5. | | , and UHC emissions wit
combustion air for | h | | | | | | | | | | e. Nat | ural gas | | NO _x (ppm) | CO (ppm) | UHC (ppm) | | | | | | | #+ 14GT | at nominal capacity: | | 45 | 15 | 10 | | | | | | | | at 10:1 turndown: | | 40 | 15 | 10 | | | | | | | | | | | | | | | | | | | b. No. | 2 oil | | | | | | | | | | | | at nominal capacity: | | 50 | 15 | 10 | | | | | | | | at 8:1 turndown: | | 45 | 20 | 20 | | | | OF GAS TECHNOLOGY INSTITUTE ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | WEIGHTED
POINTS | | FIRETUBE BOILERS RANGING FROM 100 |) hp UP TO 800 hp | |--------------------|-----|--|--------------------| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | 2 | | 80 | 7. | Burner noise level (dba at 3 feet): | 85 dba at 3' | | 300 | 8. | Excess air requirements | | | | | a. For natural gas firing at nominal capacity (%): | 10.0% | | | | at 5:1 turndown (%): b. For No. 2 oil firing | 10.0% | | | | at nominal capacity (5%): | 5.0% | | | | at 5:1 turndown (%): | 10.0% | | 36 | 9. | Required pressures a. Air (in. wc): | Combustion Air: 10 | | | | b. Natural gas (in. wc): | 50 | | | | c. No. 2 oil (lb/in. ²): | 100 | | 100 | 10. | Turndown ratio (burner output) a. Natural gas: | 10.0 | | | | b. No. 2 oil: | 8.0 | | | 11. | Oil atomizing fluid | | | | | Type: | Air | | | | Flow (lb/lb oil): | 0.05 | | | | Pressure (psig): | 80 | SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 h_p UP TO 800 h_p | | Compa | ny Name: | HAMMORTHY ENGINEERING LTD. CO | MBUSTION DIVISION | |-----------------|-------|--------------------------|--|---| | | Burne | r Model: | AN ROTARY CUP BURNERS | | | | | r Status:
TING, BUT W | Existing Under D
WE OPERATE A POLICY OF CONTINUOUS | Development (circle one) DEVELOPMENT | | | Note: | | ill in a separate sheet for each f the specifications are differe | | | | | | indicate units if different from | | | VEIGHT
POINT | | | | | | 40 | | Range of r | nominal burner size (Btu/h): | SEE BROCHURE ENCLOSED | | 50 | 2. | Combustion at nominal | n chamber specific heat density l capacity (Btu/ft ³ -h): | HAVE SUPPLIED TO 250,000 BTU/FT ³ /HR. HOWEVER, WITH CURRENT CLEAN AIR LEGISLATION MOST EUROPEAN BOILERNAKERS NOW DESIGN TO APPROXIMATELY 160,000 BTU/FT ³ /HR. | | 15 | 3. | | equired water-cooled combustion lameter (inch) | | | | | a | t 4 X 10 ⁶ Btu/h: | STD MIN DIA 26 INS | | | | a | t 8 X 10 ⁶ Btu/h: | 26 INS | | | | a | t 32 X 10 ⁶ Btu/h: | 44 INS | | 20 | 4. | ratio | n chamber length-to-diameter | THIS TO SOME EXTENT IS DICTATED BY STD QUARL BRICK DIMENSIONS AND COULD BE RECONSIDERED | | | | 8 | t 4 X 10 ⁶ Btu/h: | STD DESIGN APPROX 4:1 | | | | a | t 8 X 10 ⁶ Btu/h: | 4:1 | | | | a | t 32 X 10 ⁶ Btu/h: | 4:1 | | 74 | 5. | | and UHC emissions with ombustion air for | NO_ (ppm) CO (ppm) UHC (ppm) | | | | a. Natur | al gas | (PDE) CO (PDE) UNC (PDE) | | | | a | t nominal capacity: | | | | | a | it:1 turndown: | | | | | b. No. 2 | ? oil | SEE TABLE NO 1 | | | | • | at nominal capacity: | | | | | ŧ | at:1 turndown: | | | | | £ | at:1 turndown: | S TECHNOLOGY | # SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | 50 6 | Soot emissions for No 2 oil (Bacharach No.): | 2 | | | |-----------------|--|------------------------|------------------------------|-----------------------------| | 80 7 | Burner noise level (dba at 3 feet): | UNSILENCED
SILENCED | 94
80 | 96
83 | | | But net notice to the control of | | SMALL | LARGE BURITE | | 39 8 | Excess air requirements | erre nam er | mmm 04 03 3 | C PRIOR OFFI | | | a. For natural gas firing | THIS SHOWS | EET 01:03:2
TYPICAL DES | IGN RANGE | | | at nominal capacity (%): | FOR EUROPE | AN FIRETUBE | BOILER DESIGN | | | at 5:1 turndown (%): | AND DOES N | OT NECESSARI | LY REPRESENT | | | | A BURNER L | IMIT | | | | b. For No. 2 oil firing | | | | | | at nominal capacity (5%): | | | | | | at 5:1 turndown (%): | | | | | 40 | . Required pressures | | raft loss (f
GE 4-8 Ins w | NDL) NORMAL
NG DEPENDING | | 40 | a. Air (in. wc): | | DESIGN ETC. | | | | b. Natural gas (in. wc): | NORMAL DES | IGN 10-15 IN | IS WG | | | c. No. 2 oil (lb/in. ²): | 5-15 LBF/I | 7 | - | | | c. No. 2 oil (lb/in.): | 3 (3 2227) | | | | 75 ₁ |). Turndown ratio (burner output) | NORMAL DES | IGN RANGE | | | | a. Natural gas: | SMALL BURN | ERS 4:1 | | | | b. No. 2 oil: | LARGE BURN | ERS 5:1 | | | | | PRIMARY AI | R, INTEGRAL | SUPPLY | | 1 | l. Oil atomizing fluid | WITH COMBU | STION AIR S | YSTEM | | | Type: | | | | | | Flow (1b/1b oil): | | ELY 7% OF TO | | | | | あかかかかけ エルタカブ | ELY 35 INS T | W7 | SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 h_P UP TO
800 h_P | | Comp | any Name: | Hauck Manufacturing Company | | | | | | | | |----------|------|----------------------|--|--|---|-----------|--|--|--|--| | | Burn | er Model: | Nozzle Mix Combination Burner | | | | | | | | | | Burn | er Status | : Existing | Under De | (ci | rcle one) | | | | | | | | | | fill in a separate sheet for each burner size within the target if the specifications are different. | | | | | | | | VE I GHT | | Please | indicate units if diff | erent from t | hose listed | ·· | | | | | | 50 | | Range of | nominal burner size (B | tu/h): | .5 to 40 | MMBTU4 | | | | | | 50 | 2. | Combusti
at nomin | on chamber specific hea
al capacity (Bt ¹ /ft ³ -h) | t density
: | 150,000 |) Bru'soí | t -h | | | | | 15 | 3. | | required water-cooled c diameter (inch) | ombustion | | | | | | | | | | | at 4 X 10 ⁶ Btu/h: | | 14 inch | es | | | | | | | | | at 8 X 10 ⁶ Btu/h: | | 20 inch | nes | ······································ | | | | | | | | at 32 X 10 ⁶ Btu/h: | | 48 inch | nes | | | | | | 20 | 4. | Combusti
ratio | on chamber length-to-di | ameter | | | | | | | | | | | at 4 X 10 ⁶ Btu/h: | | | 3.3 | | | | | | | | | at 8 X 10 ⁶ Btu/h: | | *************************************** | 5.1 | | | | | | | | | at 32 X 10 ⁶ Btu/h: | | | 5.2 | · · · · · · · · · · · · · · · · · · · | | | | | 25 | 5. | | and UHC emissions with combustion air for | ı | NO (npm) | CO (ppm) | IIHC (nnm) | | | | | | | a. Natu | ral gas | | коу урршу | co (ppm) | оне (ррш) | | | | | | | | at nominal capacity: | 1 2 MM | 0 | 2] | | | | | | | | | at:1 turndown: | | | | | | | | | | | b. No. | 2 oil | | | | | | | | | | | | at nominal capacity: | | N/A | | | | | | | | | | at :1 turndown: | | | | | | | | | | | | | 76 | | | | | | | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 $\ensuremath{h_P}$ UP TO 800 $\ensuremath{h_P}$ | WEIGHTED POINTS | | FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | | | | | | |-----------------|-----|---|-----------------------|--|--|--|--| | 0 | 6. | Soot emissions for No 2 oil (Bacharach No.): | N/A | | | | | | 80 | 7. | Burner noise level (dba at 3 feet): | Less than 85 dba | | | | | | 300 | 8. | Excess air requirements | | | | | | | | | a. For natural gas firing | | | | | | | | | at nominal capacity (%): | 0 | | | | | | | | at 5:1 turndown (%): | 0 | | | | | | | | b. For No. 2 oil firing | | | | | | | | | at nominal capacity (5%): | 5% | | | | | | | | at 5:1 turndown (%): | 10% | | | | | | 20 | 9. | Required pressures | | | | | | | | | a. Air (in. wc): | 28 "WC | | | | | | | | b. Natural gas (in. wc): | 10 "WC | | | | | | | | c. No. 2 oil (lb/in. ²): | 35 psi | | | | | | 100 | 10. | Turndown ratio (burner output) | | | | | | | | | a. Natural gas: | 10:1 | | | | | | | | b. No. 2 oil: | 8:1 | | | | | | | 11. | Oil atomizing fluid | | | | | | | | | Type: | Combustion Air Blower | | | | | | | | Flow (1b/1b oil): | | | | | | | | | Pressure (psig): | One psi | | | | | | | | | | | | | | ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | | Comp | any Name: | -Hi | RT | Com | SWII | <u>00</u> | EN | GINEE | RS | |--------------------|------|----------------------------------|----------------------|---------------------|-------------------------------------|----------|-----------|----------------|------------|------------| | | Burn | er Model: | HIRT | PR | ECISION | /PR | E-MX | BURA | JEP . | | | | Burn | er Status: | , | Exist | Ing | Under | r Deve | lopment | (c | ircle one) | | | Note | : Please range, | | | rate shee
cations a | | | rner size | within t | he target | | | | Please | indicate | units | if diffe | rent fro | om tho | se listed | <u>ı</u> . | | | WEIGHTED POINTS 50 | 1. | Range of | nominal | burner | size (Bt | u/h): | | 4 mm. E | 3.m. 3. | 2 M M | | J 0 | | Ü | | | • | | - | -1-1-3-1-3-1-X | | | | 50 | 2. | Combustio at nomina | n chambe
1 capaci | r speci
ty (Bti | lfic heat
u/ft ³ -h): | density | y
_ | N | Α | | | 30 | 3. | Minimum r
chamber d | | | cooled co | mbustion | n | | | | | | | | t 4 X 10 | 6 Btu/l | n: | | _ | <u> ۱۷"</u> | 6 | | | | | | t 8 X 10 | 6 Btu/l | n: | | _ | 22 | "¢" | | | | | | t 32 X 1 | 0 ⁶ Btu/ | h: | | | 36 | "Ø | | | 20 | 4. | Combustio ratio | n chambe | r lengt | h-to-dia | meter | | | | | | | | | t 4 X 10 | 6
Btu/1 | ı: | | | NI/ | | | | | | | t 8 X 10 | 6 Btu/I | n: | | | N/N | | | | | | å | t 32 X 1 | 0 ⁶ Btu/ | h: | | | N/A | | | | 84 | 5. | NO _X , CO, ambient co | and UHC ombustio | emissio
n air i | ons with | | | | | | | | | a. Natur | al gas | | | | No. | 0 (ppm) | CO (ppm) | UHC (ppm) | | | | | t nomina | l capac | ity: | | | 50 | _50_ | 50 | | | | | t <u>8</u> :1: | - | - | | _ | 50 | 50 | 5 ひ | | | | b. No. 2 | oil | | | | | | | | | | | | t nomina | l capac | ity: | | _ | 150 | _50_ | 50 | | | | | t <u>5</u> :1 : | turndov | m: | | - | 150 | 50 | 50 | INSTITUTE OF ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | POINTS | | | | |--------|-----|--|------------------------| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | LESS THAN RINGLEMAN =1 | | 80 | 7. | Burner noise level (dbs at 3 feet): | 85 154 | | 300 | 8. | Excess air requirements | | | | | a. For natural gas firing | | | | | at nominal capacity (%): | | | | | at 5:1 turndown (%): | 0% | | | | b. For No. 2 oil firing | | | | | at nominal capacity (5%): | ~ OYO (AFFROX.) | | | | at 5:1 turndown (%): | ~ 0°/0 (AFPT >x.) | | 20 | 9. | Required pressures | | | | | a. Air (in. wc): | 27.7 | | | | b. Natural gas (in. wc): | 55,4 | | | | c. No. 2 oil (lb/in. ²): | 100 ps 15 | | 100 | 10. | Turndown ratio (burner output) | | | | | a. Natural gas: | <u> </u> | | | | b. No. 2 oil: | 5:1 | | | 11. | Oil atomizing fluid | | | | | Type: | STEAM | | | | Flow (1b/1b oil): | -31b/1b | | | | Pressure (psig): | 100 Pzic- | | | | | | SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO_ DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 h_p UP TO 800 h_p | | Company Name: Burner Model: Burner Status: | | NAO, INC. | | | | | |--------------|--|---------------------|--|-----------------------------|--------------|-----------|-----------| | | | | FD-VHESP | | | | | | | | | Existing | ting Under Development | | (ci | rcle one) | | | Note | | fill in a separate she
if the specifications | et for each
are differen | burner size | within th | e target | | /EIGHTED | | Please | indicate units if diff | erent from | those listed | .• | | | POINTS
50 | 1. | Range of | nominal burner size (B | tu/h): | 4-32 MM | | | | 0 | 2. | Combustio at nomina | n chamber specific hea
1 capacity (Btu/ft ³ -h) | t density
: | 60,000 | | | | 30 | 3. | | equired water-cooled c
iameter (inch) | ombustion | | | | | | | 8 | t 4 X 10 ⁶ Btu/h: | | 18" | | | | | | 8 | t 8 X 10 ⁶ Btu/h: | | 23" | | | | | | a | t 32 X 10 ⁶ Btu/h: | | 39" | | | | 20 | 4. | Combustio ratio | n chamber length-to-di | ameter | | | | | | | å | t 4 X 10 ⁶ Btu/h: | | 2.1 | | | | | | a | t 8 X 10 ⁶ Btu/h: | | 4.2 | | | | | | a | t 32 X 10 ⁶ Btu/h: | | 10.0 | | | | 81 | 5. | | and UHC emissions with ombustion air for | ı | | | | | | | a. Natur | al gas | | NO (ppm) | CO (ppm) | UHC (ppm) | | | | | t nominal capacity: | | 60 | 10 | | | | | | t :1 turndown: | | 60 | 10 | | | | | | | | | | | | | | b. No. 2 | t nominal capacity: | | 100 | 10 | | | | | | t :1 turndown: | | 100 |
10 | | | | | • | THE LOCATION AND A SECOND ASSESSMENT ASSESSM | | | | | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | WEIGHTED POINTS | | | | | | | | |-----------------|-----|--|--------------------------|--|--|--|--| | 75 | 6. | Soot emissions for No 2 oil (Bacharach No.): | approx. 0 | | | | | | 0 | 7. | Burner noise level (dbs at 3 feet): | See Data Sheets Enclosed | | | | | | 0 | 8. | Excess air requirements | | | | | | | | | a. For natural gas firing at nominal capacity (%): | 20 | | | | | | | | at 5:1 turndown (%): b. For No. 2 oil firing at nominal capacity (5%): at 5:1 turndown (%): | 15 | | | | | | 40 | 9. | Required pressures | | | | | | | | | a. Air (in. wc): | 1 | | | | | | | | b. Natural gas (in. wc): | 15 | | | | | | | | c. No. 2 oil (lb/in. ²): | 80 | | | | | | 50 | 10. | Turndown ratio (burner output) | | | | | | | | | a. Natural gas: | 5:1 | | | | | | | | b. No. 2 oil: | 3:1 | | | | | | | 11. | Oil atomizing fluid | | | | | | | | | Type: | steam | | | | | | | | Flow (1b/1b oi1): | .15 | | | | | | | | Pressure (psig): | 100 | | | | | | | | | | | | | | SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO. DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 $^{\circ}_{1p}$ UP TO 800 $^{\circ}_{1p}$ | | Compa | ny Name: | Pillar | d, Inc. | allengarian andre de la contraction de la contraction de la contraction de la contraction de la contraction de | | | | |--------------|-------|----------------------------------|---|---|--|---|------------|--| | | Burne | r Model: | (Castor |) Beaver | | | | | | | Burne | r Status | : | Existing | Under D | evelopment | (ci | rcle one) | | | | | | Gaz | 011 | | | | | | Note: | | | separate sh
pecifications | | | within th | e target | | VE I GHT E D | • | Please | indicate | units if dif | ferent from | those listed | <i>:</i> | | | POINTS
50 | 1. | Range of | nominal t | ourner size (| Btu/h): | 4 x 10 ⁶ | to 32 X 10 | 6
ВТ!/h | | 50 | 2. | Combustiat nomin | on chamber
al capacit | r specific he
ty (Btu/ft ³ -h | at density
): | 150,000 | to 220,000 | BTU/ft ³ -h | | 15 | 3. | | required s
diameter (| water-cooled
(inch) | combustion | | | | | | | | at 4 X 10 ⁶ | _ | | 22 inche | S | | | | | | at 8 X 10 | | | *************************************** | | | | | | | at 32 X 10 | 0 ⁶ Btu/h: | | 50 inche | S | Marker associates and a state of the o | | 20 | 4. | Combusti
ratio | on chamber | r length-to-d | iameter | | | | | | | | at 4 X 10 | 5
Btu/h: | | 3.4 | | | | | | | at 8 X 10 | S Btu/h: | | | | | | | | | at 32 X 10 | 0 ⁶ Btu/h: | | 6 | | | | 84 | 5. | NO _X , CO,
ambient | and UHC (| emissions wit
n air for | h | | () | | | | | a. Natu | ral gas | | | NO (ppm) | CO (ppm) | UHC (ppm) | | | | | at nominal | l capacity: | | 50 | _50 | | | | | | at _ 5:1 (| turndown: | | 50 | 50 | | | | | b. No. |
2 oil (TAF | RGET) | | | | | | | | | | l capacity: | | 75 | _50 | 50 | | | | | at 3:1 | • | | 75 | 50 | 50 | | | | | *************************************** | | | | | | ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 Kp up to 800 kp | VEIGHTED POINTS | | | | |-----------------|-----|--|--------------------------| | 0 | 6. | Soot emissions for No 2 oil (Bacharach No.): | 3 to 4 | | 80 | 7. | Burner noise level (dba at 3 feet): | 85 | | 180 | 8. | Excess air requirements | | | | | a. For natural gas firing | | | | | at nominal capacity (7) : | 8 | | | | at 5:1 turndown (%): | 20 | | | | b. For No. 2 oil firing | | | | | at nominal capacity (5%): | 12 | | | | at *5%* turndown (%):
3:1 | 20 | | 40 | 9. | Required pressures | | | | | a. Air (in. wc): | 6 inch we | | | | b. Natural gas (in. wc): | 120 to 600 inch wc | | | | c. No. 2 oil (lb/in. ²): | 10.5 lb/in. ² | | 50 | 10. | Turndown ratio (burner output) | | | | | a. Natural gas: | 5:1 | | | | b. No. 2 oil: | 3:1 | | | 11. | Oil atomizing fluid | | | | | Type: | Mechanical | | | | Flow (1b/1b oil): | ** | | | | Pressure (psig): | - | | | | | | ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 h_P UP TO 800 h_P | | | r Model: SFOG 1700 | TRIEOFENBAU GMBH Development (circle one) | |-------------------------|----|---|--| | erage f
sizes) | | Please fill in a separate sheet for each range, if the specifications are differ Please indicate units if different from | rent. | | EIGHTED
POINTS
40 | • | Range of nominal burner size (Btu/h): | 6 mill Btu/h = 1.5 Gcal/h | | 43 | 2. | Combustion chamber specific heat density at nominal capacity (Btu/ft ³ -h): | 168.000 Btu/ft³-h = 1.49 Gcal | | 0 | | Minimum required water-cooled combustion chamber diameter (inch) | | | | | at 6 X 10 ⁶ Btu/h: | 800 mm = 31.5 " | | | | at 8 X 10 ⁶ Btu/h:
at 32 X 10 ⁶ Btu/h: | | | 20 | | Combustion chamber length-to-diameter ratio at 6 X 10 ⁶ Btu/h: at 8 X 10 ⁶ Btu/h: at 32 X 10 ⁶ Btu/h: | (2000 mm) 2.5 : 1 | | 28 | 5. | NO _x , CO, and UHC emissions with ambient combustion air for a. Natural gas | NO _ж (ррш) СО (ррш) UHC (ррш) | | | | at nowinal capacity: | <i></i> | | | | at 4:1 turndown: | <u>{100</u> | | | | b. No. 2 oil at nominal capacity: at 4:1 turndown: | {<150 < 100 < 100 | | GHTED
UNTS | | SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW
FIRETUBE BOILERS RANGING FROM 1 | OO hp UP TO 800 hp | |---------------|-----|---|-----------------------------| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | < 2 | | 0 | 7. | Burner noise level (dba at 3 feet): | depending on plant | | 14 | 8. | Excess air requirements | | | | | a. For natural gas firing | | | | | at nominal capacity (%): | <u> </u> | | | | at 4:1 turndown (%): | abt. 10 - 15 Z | | | | b. For No. 2 oil firing | | | | | at nominal capacity (5%): | (| | | | at 4:1 turndown (%): | abt. 15 - 20 % | | 32 | 9. | Required pressures | | | | | a. Air (in. wc): | 350 mm WC | | | | b. Natural gas (in. wc): | 350 mm WC | | | | c. No. 2 oil (lb/in. ²): | 145 1b/sq in =10 bar | | 00 | 10. | Turndown ratio (burner output) | | | | | a. Natural gas: | 1 : 4 | | | | b. No. 2 oil: | 1:4 | | | 11. | Oil atomizing fluid | | | | | Type: | Mineral oil | | | | Flow (1b/1b oil): | 10 % of max. oil throughput | | | | Pressure (psig): | 102 lb/sg in =7 bar | WEIGHTED POINTS - 788 ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO_ DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | | Company Name: Burner Hodel: | | SMIT OVENS B.V. | | | | | |---------------------|-----------------------------|-----------------------|---|----------------------------|-------------------|-----------------------|-----------------------| | | | | SMIT ULTRAMIZING | | | | | | | Burne | er Status: | Existing | Under De | velopment | (ci | rcle one) | | | Note: | Please i | fill in a separate shee
If the specifications a | t for each
are differen | burner size | within th | e target | | VE I GHT
PO I NT | | Please : | indicate units if diffe | rent from t | hose listed | <u>.</u> | | | 50 | | Range of s | nominal burner size (Bt | u/h): | $3,2 \times 10^6$ | to 32,2 x | 10 ⁶ Btu/h | | 50 | 2. | Combustion at nominal | n chamber specific heat
l capacity (Btu/ft ³ -h): |
density | 220,000 B | tu/ft ³ -h | | | 30 | 3. | | equired water-cooled co
iameter (inch) | mbustion | | | | | | | a 1 | t 4 X 10 ⁶ Btu/h: | | 21 inch | | | | | | a 1 | t 8 X 10 ⁶ Btu/h: | | 26 inch | | | | | | a 1 | t 32 X 10 ⁶ Btu/h: | | 44 inch | <u>-</u> | | | 20 | 4. | Combustion ratio | n chamber length-to-dia | meter | | | | | | | | t 4 X 10 ⁶ Btu/h: | | 3,4:1 | | | | | | 81 | t 8 X 10 ⁶ Btu/h: | | 3,8 : 1 | | | | | | a (| t 32 X 10 ⁶ Btu/h: | | 4 : 1 | | | | 67 | 5. | | and UHC emissions with | | | | | | | | a. Natura | al gas | | NO (ppm) | CO (ppm) | UHC (ppm) | | | | | t nominal capacity: | | 150 | < 50 | < 5 | | | | | t 6:1 turndown: | | 80 | < 50 | <u> </u> | | | | | | | | | | | | | | oil depending on burne | r size | | | | | | | | t nominal capacity: | | 150 | 50 | 5 | | | | •1 | t 6:1 turndown: | | 80 | 50 | 5 | INSTITUTE OF ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO_ DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | E I GHT
PO I N T | | | • | |---------------------|-----|--|------------------------------------| | 75 | 6. | Soot emissions for No 2 oil (Bacharach No.): | zero at 17 02 | | 80 | 7. | Burner noise level (dbs at 3 feet): | Depending on boiler design, abt. 8 | | 300 | 8. | Excess air requirements | | | | | a. For natural gas firing | | | | | at nowinal capacity (I): | 47 | | | | at 5:1 turndown (%): | 47 | | | | b. For No. 2 oil firing | | | | | at nominal capacity (5%): | 47 | | | | at 5:1 turndown (%): | 47 | | 16 | 9. | Required pressures | | | | | a. Air (in. wc): | 31 in w.c. | | | | b. Natural gas (in. wc): | 40 in w.c. | | | | c. No. 2 oil (lb/in. ²): | 290 lb/in ² | | 100 | 10. | Turndown ratio (burner output) | | | | | a. Natural gas: | 6:1 | | | | b. No. 2 oil: | 6:1 | | | 11. | Oil atomizing fluid | | | | | Type: | Not required | | | | Flow (1b/1b oil): | | | | | Pressure (psig): | | INSTITUTE OF GAS TECHNOLOGY ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp up to 800 hp | | Comp | any Name: Voorheis Industries, Inc. | | |----------------------|-------|---|-----------------------------| | | Burn | er Hodel: Bluff-Body TM | | | | Burne | er Status: Existing Under D | Development (circle one) | | | Note | Please fill in a separate sheet for each range, if the specifications are differe | | | IE I GHTEI
POINTS |) | Please indicate units if different from | those listed. | | 50 | 1. | Range of nominal burner size (Btu/h): | 4 to 32 million | | 50 | 2. | Combustion chamber specific heat density at nominal capacity (Btu/ft 3-h): | All suitable | | 30 | 3. | Minimum required water-cooled combustion chamber diameter (inch) | | | | | st 4 X 10 ⁶ Btu/h: | 20 | | | | at 8 X 10 ⁶ Btu/h: | 24 | | | | at 32 X 10 ⁶ Btu/h: | 44 | | 18 | 4. | Combustion chamber length-to-diameter ratio | | | | | at 4 X 10 ⁶ Btu/h: | 7 | | | | at 8 X 10 ⁶ Btu/h: | 7 | | | | at 32 % 10 ⁶ Btu/h: | 5 | | 100 | 5. | $NO_{\mathbf{x}}$, CO , and UHC emissions with ambient combustion air for | | | | | a. Natural gas | NO (ppm) CO (ppm) UHC (ppm) | | | | at nominal capacity: | 101010 | | | | at 5 :1 turndown: | 40 5 5 | | | | b. No. 2 oil | | | | | at nominal capacity: | 20 10 10 | | | | | | ## SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | POINTS | | | | | |--------|-----|--|------------------------------|-----------| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | Less than 2 | | | 80 | 7. | Burner noise level (dba at 3 feet): | Less than 80 | | | 300 | 8. | Excess air requirements | | | | | | a. For natural gas firing | | | | | | at nominal capacity (%): | Less than 57 | | | | | at 5:1 turndown (%): | Less than 10/ | | | | | b. For No. 2 oil firing | | | | | | at nominal capacity (5%): | Less than 87 | | | | | at 5:1 turndown (%): | Less than 127 | | | | | | | | | 40 | 9. | Required pressures a. Air (in. wc): | 4" W.C. drop across register | at histor | | | | b. Natural gas (in. wc): | 8" W.C. " " " | n n | | | | c. No. 2 oil (lb/in. ²): | Approx 100 PSI | | | 100 | 10. | Turndown ratio (burner output) | | | | 105 | | a. Natural gas: | Turndown is not limited | | | | | b. No. 2 oil: | 5:1 minimum | | | | 11. | Oil atomizing fluid | | | | | | Type: | Air or steam | | | | | Flow (1b/1b oil): | 3.0 or 0.10 (high fire) | | | | | Pressure (psig): | 5 or 10 (not modulated) | | ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 \hat{h}_p UP TO 800 h_p | | Company Name: | | Max Weis | haupt G | mbH | | | | |--------------|---------------|--------------------------|------------------------------|-----------------------------------|----------------|----------------------------------|---------------------------------------|--------------------------------------| | | | | WKGL 3/0 | -A | | | | | | | Burner | Status: | Existi | ng X | Under De | velopment | (ci | rcle one) | | | Note: | | ll in a separ | | | | within the | e target | | EIGHTED | | Please in | dicate units | if diffe | erent from t | hose listed. | | | | POINTS
50 | 1. 1 | Range of no | minal burner | size (Bi | tu/h):
W) | 7.85 × 10 | 0 ⁶ to 40.9 | 6 × 10 ⁶ | | 44 | 2. (| Combustion
at nominal | chamber spectors (Bti | lfic_hea
u/ft ³ -h) | t density
: | | | | | 0 | | - | uired water-
meter (inch) | cooled c | ombustion | | | | | | | at | 4 X 10 ⁶ Btu/i | h: | | | | | | | | - | 8 X 10 ⁶ Btu/1 | | | | | | | | | at | 32 X 10 ⁶ Btu, | /h: | | 47 (1.2 | m) | | | 20 | | Combustion ratio | chamber leng | th-to-di | ameter | | | | | | | at | 4 X 10 ⁶ Btu/ | h: | | | | | | | | at | 8 X 10 ⁶ Btu/ | h: | | | · · · · · · · · · · · · · · · · · · · | | | | | at | 32 X 10 ⁶ Btu | /h: | | 4.8 | | V griga are a second with the second | | 34 | | | d UHC emissi
bustion air | | | mg/m³ n
Νο _ω (φφέ) | | າດ mg/m
ນາເປັນສະໜັ | | | i | a. Natural | gas | | | No. (ppu) | <u>oo (ppo)</u> | VIII (PPI) | | | | at | nominal capa | city: | | 150 (80) | < 80 | < 10 | | | | at | :1 turndo | wn: | | | 4 | | | | | b. No. 2 c | 41 | | | | | | | | | at | nominal capa | city: | | 230 (160) | ۷ 50 | < 10 | | | | at | :l turndo | wn: | | | | | | | N | 0× calcula | ted as NO, | and at | 3 % 0,; (|) with fl | ue gas fe | ed back | | | 1 | NSTIT | UTE | 0 F | G A S | T E C | . H N O I | . o a Y | ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 Kp UP TO 800 hp | WEIGHTED POINTS | | | | | | | |-----------------|-----|--|--|-----------------|--|--| | 75 | 6. | Soot emissions for No 2 oil
(Bacharach No.): | < 1 | | | | | 80 | 7. | Burner noise level (dba at 3 feet): | approx. | 85 | | | | 135 | 8. | Excess air requirements | | | | | | | | a. For natural gas firingat nominal capacity (%): | | 5 | | | | | | at 5:1 turndown (%): | 25 | | | | | | | b. For No. 2 oil firingat nominal capacity (5%):at 5:1 turndown (%): | 10 | | | | | 24 | 9. | Required pressures | | | | | | | | a. Air (in. wc): | 20.9 | (50 mbar) | | | | | | b. Natural gas (in. wc): | 209 | (500 mbar) | | | | | | c. No. 2 oil (lb/in. ²): | 14.5 | (1 bar) | | | | 25 | 10. | Turndown ratio (burner output) | | | | | | | | a. Natural gas: | 4.778 × 10 | Btu/h (1400 kW) | | | | | | b. No. 2 oil: | 7.851 × 10 ⁶ | Bru/h (2300 kW) | | | | | 11. | Oil stomizing fluid | | | | | | | | Type: | | · | | | | | | Flow (1b/1b 3f1): | 4-14-14-14-14-14-14-14-14-14-14-14-14-14 | | | | | | | Pressure (psig): | ************************************** | | | | | | | | | | | | INSTITUTE OF GAS TECHNOLOGY SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 h_p UP TO 800 h_p | | Совра | iny Name: JOHN ZINK COMPANY | | | | |--------------------|-------|---
--|------------------------------------|------------| | | Burne | r Model: <u>HPS-SF/SA (Staged fuel for gas</u> | and staged a | ir for oil | | | | | er Status: Existing * Under Utilized for other applications | Development | (ci | rcle one) | | | Note | Please fill in a separate sheet for eacrange, if the specifications are differ | h burner size | within th | e target | | WEIGHTEI
POINTS | Ď | Please indicate units if different from | those listed | .• | | | 40 | 1. | Range of nominal burner size (Btu/h): | 511 Btu/hr | to 200M B1 | tu/hr | | 50 | 2. | Combustion chamber specific heat density at nominal capacity (Btu/ft 3-h): | See below | | | | 30 | 3. | allowable Minimum required water-cooled combustion chamber diameter (inch) | Estimat | ed Dimensio | ons | | | | at 4 X 10 ⁶ Btu/h: | Flame 20 | in x 6ft | | | | | at 8 X 10 ⁶ Btu/h: | Flame 26 | in x 9 ft | | | | | at 32 X 10 ⁶ Btu/h: | Flame 42 | in x 16 ft | | | 20 | 4. | Combustion chamber length-to-diameter ratio | | | | | | | at 4 X 10 ⁶ Btu/h: | See abov | е | | | | | at 8 % 10 ⁶ Bru/h: | | | | | | | at 32 X 10 ⁶ Btu/h: | And the second s | | | | 84 | 5. | $\mathrm{NO}_{\mathrm{X}},\ \mathrm{CO}_{\mathrm{I}}$ and UHC emissions with ambient combustion air for | Correcte
NO _v (ppm) | d to 3% 0 ₂
CO (ppm) | UHC (ppm) | | | | a. Natural gas | | | опо сррал | | | | at nominal capacity: | 50 | 50 | 50 | | | | at 5:1 turndown: | 50 | ?? | ? | | | | b. No. 2 of1 | | | | | | | at nominal capacity: | 90 | 50 | 5 0 | | | | at 5:1 turndown: | 90 | ? | ? | | | | m | | | | INSTITUTE OF GAS ### SPECIFICATIONS FOR HIGH-EFFICIENCY/LOW-NO, DUAL-FUEL BURNER FOR FIRETUBE BOILERS RANGING FROM 100 hp UP TO 800 hp | POINTS | U | | | |--------|-----|--|--------------| | 50 | 6. | Soot emissions for No 2 oil (Bacharach No.): | two or less | | 80 | 7. | Burner noise level (dba at 3 feet): | As required | | 270 | 8. | Excess air requirements | | | | | a. For natural gas firingat nominal capacity (%): | 5~ | | | | at 5:1 turndown (%): | 10′. | | | | b. For No. 2 oil firing at nominal capacity (52): | 10~ | | | | at 5:1 turndown (%): | 15 | | 36 | 9. | Required pressures | | | | | a. Air (in. wc): | 10 in.w.c. | | | | b. Natural gas (in. wc): | As required | | | | c. No. 2 oil (lb/in. ²): | 150 psig * | | 100 | 10. | Turndown ratio (burner output) | | | | | a. Natural gas: | 5:1 | | | | b. No. 2 oil: | 5:1 | | | 11. | Oil atomizing fluid | | | | | Type: | Air or steam | | | | Flow (1b/?) oil): | .0.3 | | | | Pressure (psig): | 150 | | | | | | ^{*150} psig oil pressure should not be a problem for user. #### USACERL DISTRIBUTION Chief of Boris ATTN: CEHEC-IM-LH (2) ATTN: CBHBC-IM-LP (2) ATTN: CBCG ATTN: CERD-M ATTN: CECC-P ATTN: CERD-L ATTN: CECW-F ATTN: CECW-PR ATTN: CBMP-B ATTN: CEMP-C ATTN: CECW-0 ATTN: CBCW ATTN: CERM ATTN: CBMF ATTN: CERD-C ATTN: CEMP-M ATTN: CEMP-R ATTN: CBRD-ZA ATTN: DARN-ZCM ATTN: DABN-ZCE ATTN: DAEN-ZCI CRHSC ATTN: CBHSC-F 22060 ATTN: CBHSC-TT 22060 ATTN: CBHSC-ZC 22060 ATTN: DET III 79906 US Anny Engr District ATTN: Library (40) US Army Engr Division ATTN: Library (13) US Army Burope ATTN: AEABN-EH 09014 ATTN: ABABN-ODCS 09014 V Corps ATTN: DEH (8) VII Corps ATTN: DEH (11) 29th Area Support Group ATTN: AERAS-PA 09054 100th Support Group ATTN: ABTT-EN-DEH 09114 222d Base Battalion ATTN: ARTV-RHR-R 09034 235th Base Support Battalion ATTN: Unit 28614 Ansbach 09177 293d Base Support Battalion ATTN: AEUSG-MA-AST-WO-B 09086 409th Support Battalion (Base) ATTN: ARTTG-DEH 09314 412th Base Support Battalion 09630 ATTN: Unit 31401 Prankfurt Base Support Bastali ATTN: Unit 25727 09242 CMTC Hohanfels 09173 ATTN: AETTH-DEH Mainz Germany 09185 ATTN: BSB-MZ-B 21st Support Command ATTN: DBH (10) US Army Berlin ATTN: ABBA-BH 09235 ATTN: ABBA-EN 09235 SRTAP ATTN: ABSB-EN-D 09613 ATTN: ABSE-EN 09630 Supreme Allied Command ATTN: ACSGEB 09703 ATTN: SHIHBÆNGR 09705 INSCOM ATTN: IALOG-1 22060 ATTN: IAV-DEH 22186 USA TACOM 48397 ATTN: AMSTA-XE Defense Distribution Region Bast ATTN: DDRE-WI 17070 HQ XVIII Airborne Corps 28307 ATTN: APZA-DEH-EB 4th Infantry Div (MBCH) ATTN: AFZC-PB 80913 Fort Pickett 23824 ATTN: APZA-PP-B Tobyhanna Army Depot 18466 ATTN: \$D\$TO-BH US Army Materiel Command (AMC) Redstone Amenal 35809 ATTN: DBSMI-KLP Jefferson Proving Ground 47250 ATTN: STRIP-I D-F/DRH Letterbenny Army Depot ATTN: SDSLE-BNN 17201 Pueblo Army Depot 81008 ATTN: SDSTB-PUI-P Dugway Proving Ground 84022 ATTN: STEDP-BN Tocele Army Depot 84074 ATTN: SDSTE-BLP Yuma Proving Ground 85365 ATTN: STBYP-BH-B Tobyhanna Azmy Depot 18466 ATTN: SDSTO-EH Seneca Army Depot 14541 ATTN: SDSSE-HE Aberdeen Proving Ground ATTN: STEAP-DEH 21005 Sharpe Army Depot 95331 ATTN: SDSSH-E Port Monmouth 07703 ATTN: SELFM-EH-B Sevanna Army Depot 61074 ATTN: SDSLE-VAB Rock island Amenal ATTN: SMCRI-BH ATTN: SMCRI-TL Waterviest Amenal 12189 ATTN: SMCWV-BH Red River Army Depot 76102 ATTN: SDSRR-G Harry Diamond Lab ATTN: Library 20783 White Sanda Missile Range 88002 ATTN: Library Corpus Christi Army Depot ATTN: SDSCC-BCD 78419 PORSCOM ATTN: Facilities Engr (12) Fort Bragg 28307 ATTN: APZA-DB ATTN: AFZA-DE Fort Campbell 42223 ATTN: AFZB-DEH Fort McCoy 54656 ATTN: AFZR-DB Fort Stewart 31314 ATTN: AFZP-DBP Pt Buchapan 00934 ATTN: Bovr Office Pt De sos 01433 ATTN: APZD-DB Fort Drum 13602 ATTN: APZS-EH-E Fort Irwin 92310 ATTN: APZI-BH Port Hood: 76544 ATTN: APZF-DE-ABS Engr Fort Monde 20755 ATTN: APKA-ZI-EH-A 6th Infantry Division (Light) ATTN: APVR-DE 99505 ATTN: APVR-WF-DE 99703 National Guard Bureau 20310 ATTN: Installations Div Fort Belvoir 22060 ATTN: CETEC-IM-T ATTN: CECC-R 22060 ATTN: Bogy Strategic Studies Ctr ATTN: Australian Liesson Office USA Natick RD&E Center 01760 ATTN: STRNC-DT ATTN: DRDNA-F TRADOC ATTN. DBH (13) Fort Mornoe 23651 ATTN: ATBO G Cathele Barracka 17013 ATTN: ATEO DS Fort Busha 23604 ATTN: DBH Fort Chaffee 72905 ATTN: ATZR-ZF Fort Sull 73503 US Army Materials Tech Leb ATTN: SLCMT-DEH 02172 ATTN: ATZR-E WESTCOM 96858 ATTN: DEH ATTN: APBN-A SHAPE 09705 ATTN: Infrastructure Branch LANDA Area Engineer, AEDC-Area Office Arnold Air Porce Station, TN 37389 HQ USBUCOM 09128 ATTN: BCJ4-LIB AMMRC 02172 ATTN: DRXMR-AF ATTN: DRXMR-WE CEWES 39180 ATTN: Library CECRL 03755 ATTN: Library USA AMCOM ATTN: Pacilities Engr 21719 ATTN: AMSMC-IR 61299 ATTN: Pacilities Engr (3) 85613 USAARMC 40121 ATTN: ATZIC-EHA Military Traffic Mgmt Command ATTN: MTEA-GB-EHP 07002 ATTN: MT-LOF 20315 ATTN: MTE-SU-FE 28461 ATTN: MTW-E 94626 Part Leonard Wood 65473 ATTN: ATSB-DAC-LB (3) ATTN: ATZA-TE-SW ATTN: ATSB-CPLO ATTN: ATSB-DAC-PL Military Dist of WASH Port McNair ATTN: ANEN 20319 USA Bngr Activity, Capital Area ATTN: Library 22211 Norton APB 92409 ATTN: Library US Army ARDEC 07806 ATTN: SMCAR-ISB Charles B Kelly Spt Activity ATTN: DEH 15071 Engr Societies Library ATTN: Acquisitions 10017 Defense Nuclear Agency ATTN: NADS 20305 Defense Logatics Agency ATTN DLA-WI 22304 Walter Reed Army Medical Ctr 20307 US Military Academy 10996 ATTN MAEN A ATTN Facilities Engineer ATTN Geography & Envi Engrg 416th Engineer Command 60623 ATTN: Gibson USAR Ctr USA Japan (USARJ) ATTN APAJ-BN-6S 96343 ATTN HONSHU 96343 ATTN DBH Okunawa 96376 Naval Pacilities Engr Command ATTN. Recilities Engr Command (8) ATTN. Division Offices (11) ATTN. Public Works Center (8) ATTN. Naval Const Battahon Ctr. 93043 ATTN. Naval Civil Engr Laboratory (3) 93043 8th US Army Koma ATTN: DEH (12) US Army HSC Fort Sam Houston 78234 ATTN: HSLO-P Pitzsimons Army Medical Ctr ATTN: HSHG-DEH 80045 Tyndall APB 32403 ATTN: APESC Program Ofc ATTN: Engrg & Sive Lab Chanute AFB 61868 ATTN: 3345 CBS/DE USA TSARCOM 63120 ATTN: STSAS-F American Public Works Assoc. 60637 US Army Brive Hygiene Agency ATTN. HSHB-MB 21010 US Gov't Printing Office 2040! ATTN: Rec Sec/Deposit Sec. (2) Nat'l Institute of Standards & Tech ATTN: Library 20899 Defense Tech Info Censur
22304 ATTN. DTIC-PAB (2) 301 09/92